Appendix D Feeding Study Data as Reported # Acronyms 14C carbon-14 2,4-D 2,4-dichlorophenoxy acetic acid 2,4,5-T 2,4,5-trichlorophenoxy acetic acid AFM 1 aflatoxin metabolite AOAC Association of Official Analytical Chemists aPCP analytical pentachlorophenol BHC lindane BW body weight C14DD carbon-14-labelled dibenzo(p)dioxin DCHBA 3,6-dichloro-2-hydroxybenzoic acid DDD p,p'-dichlorodiphenyldichloroethane DDE p,p'-dichlorodiphenyldichloroethylene DDT p,p'-dichlorodiphenyltrichloroethane DES diethylstilbestrol DW dry weight EC-GLC electron-capture gas-liquid chromatography GC gas chromatography GC-MS gas chromatography-mass spectrometry GLC gas-liquid chromatography GLPC gas-liquid-phase chromatography HCB hexachlorobenzene HEOD dieldrin HpCDD heptachlorodibenzo(p)dioxin HpCDF heptachlorodibenzo(p)furan HxCDD hexachlorodibenzo(p)dioxin HxCDF hexachlorodibenzo(p)furan LSC liquid scintillation counting MCPA 2-methy l-4-chlorop henoxy acetic acid MS mass spectrometry Ni-electron nickel-electron OCDD octachlorodibenzo(p)dioxin OCDF octachlorodibenzo(p)furan PCB polychlorinated biphenyls PCDD polychlorinated dibenzo(p)dioxin PCDF polychlorinated dibenzo(p)furan PCNB pentachloronitrobenzene # Acronyms (continued) PCP pentachlorophenol PeA pentachloroanisole PeCDD pentachlorodibenzo(p)dioxin PeCDF pentachlorodibenzo(p)furan ppb parts per billion ppm parts per million ppt parts per trillion Sr strontium TCDD tetrachlorodibenzo(p)dioxin TCDF tetrachlorodibenzo(p)furan TDE tetrachlordiphenylethane TLC thin-layer chromatography tPCP technical pentachlorophenol U.S. FDA U.S. Food and Drug Administration # Akhtar et al., 1992 # Journal of Environmental Science & Health. B27: 235 Lactating dairy cows were fed deltamethrin at 2 or 10 ppm for 28 days. Residues were measured in milk and tissues. Depletion was very rapid in milk, indicating a half-life of about 1 day. Trace amounts of metabolites Br2CA and 3-Pbacid were also detected in the milk. Higher fat content in milk resulted in higher deltamethrin residues. # deltamethrin Experiment Comments: Milk production and milk residue data are midpoints of the ranges reported for each treatment group. Milk fat data are averages over the whole length of the study. Note that though 6 animals were studied, data were presented as averages for two groups of 3 animals. **Analytical Method:** Stock solutions of deltamethrin were prepared in acetone and adminstered to grain. Cows were monitored for 14 days prior to study. 7 cows were treated with either 2 ppm (3 cows), 10 ppm (3 cows), or control (1 cow). The cows were then slaughtered 1, 4, or 9 days after the last dose. No major changes in milk production, feed intake, or weight were observed. Milk and tissue samples were extracted with hexane. The samples were then analyzed by GC or GC-MS. Recovery from milk ranged between 67%-75%. Detection limits varied with the column and detector conditions. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------------|-----------------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | la
Note: killed | 28
I 24 h after la | lactating
st dose | | 288 mg/d | 2 ppm | 14.4 kgDW/d | | | 2a
Note: killed | 28
I 4 d after las | lactating
st dose | | 288 mg/d | 2 ppm | 14.4 kgDW/d | | | 3a
Note: killed | 28
19 d after las | lactating
t dose | | 288 mg/d | 2 ppm | 14.4 kgDW/d | | | 1b
Note: killed | 28
I 24 h after la | lactating
st dose | | 1.4 g/d | 10 ppm | 14.4 kgDW/d | | | 2b
Note: killed | 28
I 4 d after las | lactating
t dose | | 1.4 g/d | 10 ppm | 14.4 kgDW/d | | | 3b
Note: killed | 28
19 d after las | lactating
t dose | | 1.4 g/d | 10 ppm | 14.4 kgDW/d | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|---------------------| | Anima | el ID-1a | | | | | 4 | | | | 0.0095 ug/g / 3.15% | Akhtar et al., 1992 Journal of Environmental Science & Health. B27: 235 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|----------------|----------|----------------------| | 10 | | | | 0.011 ug/g / 3.15% | | 11 | | | | 0.0065 ug/g / 3.15% | | 18 | | | | 0.0135 ug/g / 3.15% | | 25 | | | | 0.002 ug/g / 3.15% | | 28 | | | | 0.01 ug/g / 3.15% | | 29 | 0.042 ug/g | (subcutaneous) | | 0.008 ug/g / $3.15%$ | | Anima | l ID 2a | | | | | 32 | 0.037 ug/g | (subcutaneous) | | | | Anima | l ID 3a | | | | | 37 | 0.027 ug/g | (subcutaneous) | | | | Anima | lID 1b | | | | | 1 | | | | 0.003 ug/g / 3.79% | | 2 | | | | 0.0115 ug/g / 3.79% | | 3 | | | | 0.0215 ug/g / 3.79% | | 4 | | | | 0.032 ug/g / 3.79% | | 10 | | | | 0.031 ug/g / 3.79% | | 11 | | | | 0.0255 ug/g / 3.79% | | 18 | | | | 0.029 ug/g / 3.79% | | 25 | | | | 0.033 ug/g / 3.79% | | 28 | | | | 0.0295 ug/g / 3.79% | | 29 | 0.128 ug/g | (subcutaneous) | | 0.029 ug/g / 3.79% | | 30 | | | | 0.0085 ug/g / 3.79% | | 31 | | | | 0.005 ug/g / 3.79% | | Anima | l ID 2b | | | | | 32 | 0.089 ug/g | (subcutaneous) | | | | Anima | l ID 3b | | | | | 37 | 0.081 ug/g | (subcutaneous) | | | # Akhtar et al., 1986 # Journal of Agricultural and Food Chemistry. 34: 758 Fate and residues of radiolabeled (14C) deltamethrin were determined in two lactating cows after an oral administration for 3 days of 10 mg/kg body weight of deltamethrin. Milk samples were taken daily and the animals were slaughtered 24 h after the last dose for tissue analysis. The chemical was poorly absorbed and mostly excreted in the feces. Most of the 14C residues detected in the milk were found in the cream (78%-96%). #### deltamethrin **Experiment Comments:** Cattle were slaughtered 24 h after the last dose for body fat and tissue analyses. Both animals were fed deltamethrin but in different forms. Animal 1 was fed gemdimethyl and Animal 2 was fed benzyl. Note: milk samples were taken 8 h and 24 h after each feeding. The average values were recorded here. Data provided are for total equivalents. Unchanged deltamethrin was estimated as 0.01-0.14 ug/g. **Analytical Method:** Radiolabeled 14C deltamethrin was administered orally via a gelatin capsule to the dairy cows once daily. Total radioactivity was measured by direct LSC in triplicate. Two extraction procedures were used for milk samples: the first was with hexane, the second was with a mixture of ethanol-ether. Body fat samples were extracted with hexane. TLC analysis was used to determine the metabolites. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 3 | lactating Hol | Istein | 5.50 g/d | | | 557 kg | | 2 | 3 | lactating Ayı | rshire | 5.05 g/d | | | 504 kg | # **Media Concentrations** | Day | Beef fat | | Beef tissu | ie | Milk fat | Whole milk | | |----------|----------------|-----------------|------------|-----------------|----------|-------------------|--| | Animal . | ID 1 | | | | | | | | 3 | | | | | | 0.62 ug/g / 3.79% | | | 4 | 0.40 ug/g fat) | (subcutaneous | | | | | | | 4 | 0.28 ug/g | (abdominal fat) | | | | | | | Animal . | ID 2 | | | | | | | | 3 | | | | | | 0.34 ug/g / 3.27% | | | 4 | 0.54 ug/g fat) | (subcutaneous | 0.09 ug/g | (leg muscle) | | | | | 4 | 0.56 ug/g | (abdominal fat) | 0.06 ug/g | (breast muscle) | | | | # **Arant, 1948** # Journal of Economic Entomology. 41: 26 Not primarily a source for cattle data; the actual study involved caterpillars. However, results of a feeding study conducted by the authors for cattle are also recorded in this article. # **DDT** # **Experiment Comments:** **Analytical Method:** Not provided # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical Feed Feed Intake Weight
Intake Rate Concentration Rate | |----------------|-----------------|-------------------------|-------------|--| | 1
Note: FED | 143
HAY | non-lactating | STEER | 48 ppm | | 2
Note: FED | 105
UNHUSKEI | non-lactating
D CORN | STEER | 15 ppm | | 3
Note: FED | 105
UNHUSKEI | non-lactating | STEER | 15 ppm | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------------------------|-------------|----------|------------| | Anima | l ID 1 | | | | | 143 | 84 ppm (Range was 80-8 ppm) | 3 | | | | Anima | l ID 2 | | | | | 105 | 46 ppm | | | | | Anima | l ID 3 | | | | | 105 | 65 ppm | | | | # Atallah et al., 1976 # Journal of Agricultural and Food Chemistry. 24: 1007 Radiolabeled methazole was fed to cows at 0.5, 2.5, and 10 ppm for 14 days. Methazole was very efficiently voided from the dairy animals, mostly through the urine. By day 14 there was over 90% elimination of the 14C-methazole consumed during the treatment. After the last dose, the cows were slaughtered and analyzed for tissue samples. For cows at 0.5 and 2.5 ppm, the concentrations were nondetectable in the fat and muscle. Metabolites of methazole were detected. #### methazole **Experiment Comments:** All media data are reported in ppm of 14C methazole equivalents. None of the cows had changes in weight, feed consumption, or milk production. The animal weight reported is an average. Analytical Method: Cows were fed dosages equivalent to 0.5, 2.5, and 10 ppm radiolabeled methazole via gelatin capsules. Milk samples were counted by direct radioassay. The milk underwent numerous extractions and partitions and then was analyzed in three fractions: the water soluble metabolites, the organosoluble metabolites, and the oil soluble metabolites by TLC. Cows were slaughtered after the final dosing day.
Beef samples were combusted and then radioassayed. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 14 | lactating Ho | olstein | 11 mg/d | 0.5 ppm | | 705 kg | | 2 | 14 | lactating Ho | olstein | 55 mg/d | 2.5 ppm | | 705 kg | | 3 | 14 | lactating Ho | olstein | 220 mg/d | 10 ppm | | 705 kg | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | Anima | l ID 1 | | | | | 1 | | | | 0.001 ppm | | 2 | | | | 0.001 ppm | | 3 | | | | 0.002 ppm | | 7 | | | | 0.002 ppm | | 10 | | | | 0.002 ppm | | 14 | | | | 0.002 ppm | | Anima | l ID 2 | | | | | 1 | | | | 0.005 ppm | # Atallah et al., 1976 Journal of Agricultural and Food Chemistry. 24: 1007 | Day | Beef fat | | Beef tissue | e | Milk fat | Whol | e milk | |-------|-----------|----------------|-------------|-----------|----------|---------|--------| | 2 | | | | | | 0.01 pp | om | | 3 | | | | | | 0.011 g | ppm | | 7 | | | | | | 0.014 p | ppm | | 10 | | | | | | 0.013 g | ppm | | 14 | | | | | | 0.014 p | ppm | | Anima | l ID 3 | | | | | | | | 1 | | | | | | 0.02 pp | om | | 2 | | | | | | 0.032 p | ppm | | 3 | | | | | | 0.039 p | ppm | | 7 | | | | | | 0.039 p | ppm | | 10 | | | | | | 0.045 p | ppm | | 14 | | | 0.008 ppm | (hindleg) | | | | | 14 | 0.018 ppm | (subcutaneous) | 0.007 ppm | (neck) | | 0.038 µ | ppm | | 14 | | | 0.011 ppm | (foreleg) | | | | # Atallah et al., 1980 # Journal of Agricultural and Food Chemistry. 28: 278 14C buthidazole was administered orally twice daily for 14 days to cows at dosages of 0.5, 2.5, and 10 ppm. 80% of total administered 14C was excreted in the urine, and 1% was detected in the milk. Residues as a function of dietary concentration were 1.4% for milk and 2% for muscle. Absorption and metabolism were rapid, with a near equilibrium between intake and excretion reached within 5 days. #### buthidazole **Experiment Comments:** Three of four cows were slaughtered 12 hours after final dose. The remaining cow was maintained on an untreated diet for 7 days. No specific weights were provided, but all animals weighed between 402-479 kg. Concentrations in the article are provided for total 14C. These concentrations were converted to buthidazole using the average percentage of C14 in milk attributed to buthidazole of 1.9%. This percent was not specifically determined for muscle samples, so the percentage for milk was also used to adjust the muscle concentrations. **Analytical Method:** 14C buthidazole was administered via a gelatin capsule and fed twice daily. Samples were measured using LSC with 99% recovery. Samples of tissue and milk were fractionated and extracted multiple times and then analyzed by TLC. TLC identified 12 metabolites of the chemical. Mass spectrometry was also performed. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 14 | lactating | Holstein | | 0.5 ppm | 14 kgDW/d | 440.5 kg | | Note: Weigl | ht is an avera | ige. | | | | | | | 2 | 14 | lactating | Holstein | | 2.5 ppm | 14 kgDW/d | 440.5 kg | | Note: Weigl | ht is an avera | ige. | | | | | S | | 4 | 14 | lactating | Holstein | | 10 ppm | 14 kgDW/d | 440.5 kg | | Note: Weigl | ht is an avera | ige. | | | | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | Anima | l ID 1 | | | | | 7 | | | | 0.209 ppb | | 14 | | | | 0.25 ppb | | Anima | l ID 2 | | | | | 7 | | | | 0.57 ppb | | 14 | | | | 0.42 ppb | | | | | | | # Atallah et al., 1980 # Journal of Agricultural and Food Chemistry. 28: 278 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------------|----------|------------| | Anima | l ID 4 | | | | | 7 | | | | 3.42 ppb | | 14 | | 0.40 ppb (muscle) | | 2.9 ppb | # Bache et al., 1960 # Journal of Agricultural and Food Chemistry. 8: 408 Technical heptachlor epoxide was fed to diary cows at 0.5 and 1 ppm for 2 weeks. # heptachlor epoxide Experiment Comments: Cow feed intake was 40 lbs hay, 50 lbs silage, and grain at a rate of 1 lb/4 lbs milk produced. Could calculate feed intake rates somehow. Tissue residues are not corrected for recoveries and checks. **Analytical Method:** Fed technical heptachlor epoxide to cows, basing feed concentration on cows' previous week's intake by weighing epoxide on microbalance and adding it to the grain ration every day. To measure residues in milk, a pentane extraction was performed and absorbance was used for quantification. Recovery was 113.5% in cream. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 22 | 14 | lactating ho | olstein | | 0.5 ppm | | | | 30 | 14 | lactating ho | olstein | | 1 ppm | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat Whole milk | |----------|-----------------------------|--|----------------------| | Anima | al ID 22 | | | | 1 | | | 0.13 ppm (butterfat) | | 2 | | | 0.21 ppm (butterfat) | | 3 | | | 0.25 ppm (butterfat) | | 4 | | | 0.36 ppm (butterfat) | | 5 | | | 0.38 ppm (butterfat) | | 7 | | | 0.35 ppm (butterfat) | | 14 | | | 0.29 ppm (butterfat) | | 16 | | | 0.3 ppm (butterfat) | | 18 | | | 0.19 ppm (butterfat) | | 28 | | | 0.24 ppm (butterfat) | | Anima | al ID 30 | | | | 1 | | | 0.05 ppm (Butterfat) | | Note: Co | ncentration data includes (| concentration in reported units / percen | fat). | # Bache et al., 1960 # Journal of Agricultural and Food Chemistry. 8: 408 | Day | Beef fat | Beef tissue | Milk fat Whole milk | |-----|----------|-------------|----------------------| | 3 | | | 1.34 ppm (Butterfat) | | 4 | | | 1.04 ppm (Butterfat) | | 7 | | | 1.71 ppm (Butterfat) | | 14 | | | 1.94 ppm (Butterfat) | | 16 | | | 1.2 ppm (Butterfat) | | 21 | | | 0.72 ppm (Butterfat) | | 28 | | | 0.52 ppm (Butterfat) | # Baldwin et al., 1976 # Pesticide Science. 7: 575 14C endrin was administered to two lactating dairy cows in their feed for 21 days. The intake and excretion of endrin reached equilibrium between 4 and 9 days. Residues in milk comprised mostly unchanged endrin present in the fat. The chemical was also detected in muscle samples. Another experiment was conducted using laying hens. The results showed that endrin is more highly metabolized in cows than hens, but the major metabolite was the same (anti-12-hydroxyendrin). #### endrin **Experiment Comments:** Feed intake is assumed to be DW and is only an approximation. Analytical Method: 14C endrin was made up in an acetone solution to 414.4 uCi/mL. The solution was added dropwise (1.19 mg endrin) to 500 g portions of "Red Label" nuts. Samples were monitored for total radioactivity by scintillation counting. Further analysis was conducted using GLC to identify chemicals. Concentrations in milk and fat did not contain any metabolites based on the GLC analysis. Samples were corrected for recovery rates. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 21 | lactating Fr | iesian | | 0.1 mg/kg | 20 kgDW/d | 450 kg | | 2 | 21 | lactating Fr | iesian | | 0.1 mg/kg | 20 kgDW/d | 650 kg | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | |--------|-------------------------------|-------------|------------|----------------------|--|--|--| | Animal | Animal ID 1 | | | | | | | | 7 | | | | 0.006 mg/kg / 11.3% | | | | | 14 | | | | 0.003 mg/kg / $3.2%$ | | | | | 21 | 0.060 mg/kg (omental) | 0.002 mg/kg | (rear leg) | | | | | | 21 | 0.070 mg/kg
(subcutaneous) | 0.002 mg/kg | (lumbar) | 0.003 mg/kg / 8.1% | | | | | Animal | ID 2 | | | | | | | | 7 | | | | 0.003 mg/kg / 4.2% | | | | | 14 | | | | 0.004 mg/kg / $6.2%$ | | | | | 21 | 0.050 mg/kg (omental) | 0.001 mg/kg | (rear leg) | | | | | | 21 | 0.041 mg/kg
(subcutaneous) | 0.001 mg/kg | (lumbar) | 0.003 mg/kg / 4.6% | | | | # Bateman et al., 1953 # Journal of Agricultural and Food Chemistry. 1: 322 Toxaphene was applied to alfalfa fields at levels of 1, 2, and 4 lbs/acre. Alfalfa was then harvested on the 8th day and fed to 8 Holstein cows for 112 days. Both beef and milk data were collected. # toxaphene **Experiment Comments:** Feed concentrations were calculated by averaging the residue measurements from samples collected Jan. 16- 29 and April 22 -May 1. These data are in Table 1 of the article. Analytical Method: Measured toxaphene residues on hay and alfalfa using Umhoefer's total chlorine method and amperometrical titration with Laitinen and Kolthoff's methods. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | E 220 | 112 | lactating | Holstein | | 57 ppm | 45.3 lbsDW/d | 1304 lbs | | HU 187 | 112 | lactating | Holstein | | 144.9 ppm | 43.3 lbsDW/d | 1300 lbs | | W 254 | 112 |
lactating | Holstein | | 252.4 ppm | 36.9 lbsDW/d | 1166 lbs | | HU 188 | 112 | lactating | Holstein | | 324 ppm | 45.4 lbsDW/d | 1215 lbs | | HU 132 | 112 | lactating | Holstein | | 69.4 ppm | 44.3 lbsDW/d | 1433 lbs | | A 145 | 112 | lactating | Holstein | | 120.7 ppm | 46.6 lbsDW/d | 1252 lbs | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|-------------|----------|-----------------| | Anima | l ID E 220 | | | | | 5 | | | | 1.3 ppm / 3.4% | | 8 | | | | 1.5 ppm / 3.4% | | 13 | | | | 11.6 ppm / 3.4% | | 19 | | | | 0.3 ppm / 3.4% | | 22 | | | | 1.8 ppm / 3.4% | | 29 | | | | 7.3 ppm / 3.4% | | 35 | | | | 0.3 ppm / 3.4% | | 42 | | | | 3.7 ppm / 3.4% | | 50 | | | | 1.8 ppm / 3.4% | | | | | | | # Bateman et al., 1953 Journal of Agricultural and Food Chemistry. 1: 322 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-------------------------------|--|----------|-----------------| | 56 | | | | 0.8 ppm / 3.4% | | 63 | | | | 1.8 ppm / 3.4% | | 70 | | | | 2.1 ppm / 3.4% | | 77 | | | | 1.1 ppm / 3.4% | | 84 | | | | 0.8 ppm / 3.4% | | 91 | | | | 1.6 ppm / 3.4% | | 98 | | | | 3.1 ppm / 3.4% | | 105 | | | | 2.6 ppm / 3.4% | | 112 | | | | 1.1 ppm / 3.4% | | Anima | l ID HU 187 | | | | | 5 | | | | 1.3 ppm / 3.6% | | 8 | | | | 2.3 ppm / 3.6% | | 13 | | | | 11.6 ppm / 3.6% | | 19 | | | | 2.8 ppm / 3.6% | | 22 | | | | 5.3 ppm / 3.6% | | 29 | | | | 1.8 ppm / 3.6% | | 35 | | | | 7.1 ppm / 3.6% | | 42 | | | | 2.8 ppm / 3.6% | | 50 | | | | 1.8 ppm / 3.6% | | 56 | | | | 3.3 ppm / 3.6% | | 63 | | | | 3.5 ppm / 3.6% | | 70 | | | | 2.9 ppm / 3.6% | | 77 | | | | 4.5 ppm / 3.6% | | 84 | | | | 8.4 ppm / 3.6% | | 91 | | | | 5.7 ppm / 3.6% | | 98 | | | | 2.6 ppm / 3.6% | | 105 | | | | 4.4 ppm / 3.6% | | 112 | | | | 4.7 ppm / 3.6% | | Anima | l ID W 254 | | | | | 5 | | | | 4.6 ppm / 3.9% | | 13 | | | | 16.2 ppm / 3.9% | | 19 | | | | 27.5 ppm / 3.9% | | | ncentration data includes (co | oncentration in reported units / percent | nt fat) | FF 53770 | Bateman et al., 1953 Journal of Agricultural and Food Chemistry. 1: 322 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-------------|-------------|----------|-----------------| | 22 | | | | 2.7 ppm / 3.9% | | 29 | | | | 5.0 ppm / 3.9% | | 35 | | | | 5.0 ppm / 3.9% | | 42 | | | | 6.0 ppm / 3.9% | | 50 | | | | 6.5 ppm / 3.9% | | 56 | | | | 8.1 ppm / 3.9% | | 63 | | | | 4.2 ppm / 3.9% | | 70 | | | | 8.1 ppm / 3.9% | | 77 | | | | 9.7 ppm / 3.9% | | 84 | | | | 5.4 ppm / 3.9% | | 91 | | | | 9.9 ppm / 3.9% | | 98 | | | | 6.2 ppm / 3.9% | | 105 | | | | 6.3 ppm / 3.9% | | 112 | | | | 8.4 ppm / 3.9% | | Anima | l ID HU 188 | | | | | 5 | | | | 5.6 ppm / 4.2% | | 13 | | | | 11.3 ppm / 4.2% | | 19 | | | | 10.1 ppm / 4.2% | | 29 | | | | 18.4 ppm / 4.2% | | 35 | | | | 20.6 ppm / 4.2% | | 12 | | | | 21.7 ppm / 4.2% | | 50 | | | | 21.2 ppm / 4.2% | | 56 | | | | 26.7 ppm / 4.2% | | 53 | | | | 20.9 ppm / 4.2% | | 70 | | | | 23.7 ppm / 4.2% | | 77 | | | | 29.2 ppm / 4.2% | | 34 | | | | 27.0 ppm / 4.2% | | 91 | | | | 14.1 ppm / 4.2% | | 98 | | | | 12.3 ppm / 4.2% | | 105 | | | | 17.1 ppm / 4.2% | | 12 | | | | 11.7 ppm / 4.2% | Bateman et al., 1953 Journal of Agricultural and Food Chemistry. 1: 322 | Day Bee | f fat Beef tissue | Milk fat | Whole milk | |-------------|-------------------|----------|-----------------| | Animal ID H | U 132 | | | | | | | 0.8 ppm / 3.5% | | 3 | | | 4.5 ppm / 3.5% | | 9 | | | 1.0 ppm / 3.5% | | 2 | | | 3.7 ppm / 3.5% | |) | | | 1.2 ppm / 3.5% | | 5 | | | 0.7 ppm / 3.5% | | 2 | | | 1.8 ppm / 3.5% | |) | | | 2.2 ppm / 3.5% | | , | | | 1.8 ppm / 3.5% | | i . | | | 1.8 ppm / 3.5% | | | | | 2.6 ppm / 3.5% | | , | | | 4.1 ppm / 3.5% | | 1 | | | 2.3 ppm / 3.5% | | | | | 1.3 ppm / 3.5% | | : | | | 1.5 ppm / 3.5% | |)5 | | | 3.1 ppm / 3.5% | | 12 | | | 4.4 ppm / 3.5% | | Animal ID A | 145 | | | | | | | 2.2 ppm / 3.4% | | | | | 0.2 ppm / 3.4% | | i | | | 13.3 ppm / 3.4% | | 1 | | | 3.7 ppm / 3.4% | |) | | | 3.5 ppm / 3.4% | | i | | | 1.7 ppm / 3.4% | | 2 | | | 3.0 ppm / 3.4% | |) | | | 2.8 ppm / 3.4% | | , | | | 8.1 ppm / 3.4% | | i | | | 3.4 ppm / 3.4% | |) | | | 3.4 ppm / 3.4% | | 7 | | | 2.9 ppm / 3.4% | # Bateman et al., 1953 # Journal of Agricultural and Food Chemistry. 1: 322 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-----|----------|-------------|----------|----------------|--| | 84 | | | | 3.7 ppm / 3.4% | | | 91 | | | | 3.4 ppm / 3.4% | | | 98 | | | | 3.2 ppm / 3.4% | | | 112 | | | | 3.9 ppm / 3.4% | | # Bjerke et al., 1972 # Journal of Agricultural and Food Chemistry. 20: 963 Animals were exposed to the herbicides 2,4,5-T, 2,4-D, fenoprop (silvex), or MCPA. For each chemical, 3 cows were administered contaminated feed at increasing concentrations of 10, 30, 100, 300, and 1000 ppm. Animals were maintained for 14 days at each of the lower levels and for 21 days at 1000 ppm. Concentrations of the chemicals were measured in milk and cream. 2,4,5-T was not detected in milk at < 300 ppm or in cream at < 100 ppm. 2,4-D was not detected in milk or cream at < 1000 ppm. Silvex was not detected in milk or cream at < 1000 ppm. MCPA was not detected in milk at < 1000 ppm or in cream at < 300 ppm. Most detections were noted at the 1000 ppm level. Concentrations returned to levels below detection limits when contamainated feed was no longer administered. # 2,4,5-T **Experiment Comments:** Used data from the last day of dosing the highest concentration (i.e., 1000 ppm). Assumed feed intake is based on dry weight. **Analytical Method:** Fortified feeds prepared by blending concentrates on silica gel. Analytical method was GLC with Sr electron capture detection on alumina column. The average recovery rate for 2,4,5-T was 92%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|--------------------|-------------------------|-----------------------|---------------------|--------| | 36 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | 7417 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | 30 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | CREA | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|----------|-------------|----------|------------| | Animal 1 | TD 36 | | | | | 2 | | | | 0.31 ppm | | 5 | | | | 0.44 ppm | | 9 | | | | 0.42 ppm | | 12 | | | | 0.37 ppm | | 16 | | | | 0.23 ppm | | 17 | | | | 0.33 ppm | | 18 | | | | 0.49 ppm | # Bjerke et al., 1972 Journal of Agricultural and Food Chemistry. 20: 963 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|-----------------------------|---|----------|--------------------------------------| | 19 | | | | 0.33 ppm | | 20 | | | | 0.23 ppm | | 22 | | | | 0.07 ppm | | Anima | el ID 7417 | | | | | 2 | | | | 0.26 ppm | | 5 | | | | 0.27 ppm | | 9 | | | | 0.32 ppm | | 12 | | | | 0.3 ppm | | 16 | | | | 0.36 ppm | | 17 | | | | 0.28 ppm | | 18 | | | | 0.29 ppm | | 19 | | | | 0.4 ppm | | 20 | | | | 0.28 ppm | | 22 | | | | 0.12 ppm | | Anima | al ID 30 | | | | | 2 | | | | 0.78 ppm | | 5 | | | | 0.54 ppm | | 9 | | | | 0.44 ppm | | 12 | | | | 0.29 ppm | | 16 | | | | 1 ppm | | 17 | | | | 0.75 ppm | | 18 | | | | 0.38 ppm | | 19 | | | | 0.35 ppm | | 20 | | | | 0.32 ppm | | 22 | | | | 0.12 ppm | | Anima | al ID CREAM | | | | | 16 | | | | 0.41 ppm / 45% (% fat from Ref. 33.) | | 17 | | | | 0.25 ppm / 45% (% fat from Ref. 33.) | | 18 | | | | 0.17 ppm / 45% (% fat from Ref. 33.) | | 19 | | | | 0.27 ppm / 45% (% fat from Ref. 33.) | | Note: Co | ncentration data includes (| concentration in reported units / perce | nt fat). | D 22 | # Bjerke et al., 1972 # Journal of Agricultural and Food Chemistry. 20: 963 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|--------------------------------------| | 20 | | | | 0.21 ppm / 45% (% fat from Ref. 33.) | # 2,4-D **Experiment Comments:** Used data from the last day of dosing the highest concentration (i.e., 1000 ppm). Assumed feed intake is based on dry weight. Analytical Method: Fortified feeds prepared by blending concentrates on silica gel. Analytical method was GLC with Sr electron capture detection on alumina column. The average recovery rate for 2,4-D was 95%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|---------------------|--------------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 22
Note: Most | 21
of cow's data | lactating
a is at DL. | Holstein | | 1000 ppm | 36 lbsDW/d | | | 7 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | CREA | 21
al ID represe | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|---|----------|------------| | Anima | l ID 22 | | | | | 3 | | | | 0.05 ppm | | 17 | | | | 0.05 ppm | | 18 | | | | 0.05 ppm | | 19 | | | | 0.05 ppm | | 20 | | | | 0.06 ppm | | Anima | l ID 7 | | | | | 3 | | | | 0.06 ppm | | 10 | | | | 0.08 ppm | | 17 | | | | 0.11 ppm | | 18 | | | | 0.12 ppm | | 19 | | | | 0.09 ppm | | 20 | | | | 0.12 ppm | | Note: Co | ncentration data includes (c | oncentration in reported units / percer | t fat). | | # Bjerke et al., 1972 # Journal of Agricultural and Food Chemistry. 20: 963 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|--------------------------------------| | 21 | | | | 0.07 ppm | | Animal
| ID CREAM | | | | | 17 | | | | 0.12 ppm / 45% (% fat from Ref. 33.) | | 19 | | | | 0.05 ppm / 45% (% fat from Ref. 33.) | | 20 | | | | 0.06 ppm / 45% (% fat from Ref. 33.) | # fenoprop (silvex) **Experiment Comments:** Used data from the last day of dosing the highest concentration (i.e., 1000 ppm). Assumed feed intake is based on dry weight. Analytical Method: Fortified feeds prepared by blending concentrates on silica gel. Analytical method was GLC with Sr electron capture detection on alumina column. The average recovery rate for fenoprop was 90%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-----------------------------------|-------------------------|-----------------------|---------------------|--------| | 96 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | 90 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | 9078 | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | CREA | 21 | lactating | Holstein | | 1000 ppm | 36 lbsDW/d | | | Note: This a | nimal ID rep | presents the comp | posite fat samples of the 3 cows. | | | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |----------|------------------------------|---|----------|------------|--|--|--|--| | Anima | Animal ID 96 | | | | | | | | | 3 | | | | 0.06 ppm | | | | | | 6 | | | | 0.06 ppm | | | | | | 10 | | | | 0.07 ppm | | | | | | 13 | | | | 0.05 ppm | | | | | | 17 | | | | 0.08 ppm | | | | | | 18 | | | | 0.08 ppm | | | | | | 19 | | | | 0.05 ppm | | | | | | Note: Co | ncentration data includes (c | oncentration in reported units / percen | nt fat). | | | | | | Bjerke et al., 1972 Journal of Agricultural and Food Chemistry. 20: 963 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-------------|-------------|----------|---------------------------------------| | 20 | | | | 0.15 ppm | | 21 | | | | 0.11 ppm | | Anima | el ID 90 | | | | | 3 | | | | 0.05 ppm | | 6 | | | | 0.12 ppm | | 10 | | | | 0.06 ppm | | 13 | | | | 0.09 ppm | | 17 | | | | 0.08 ppm | | 18 | | | | 0.06 ppm | | 19 | | | | 0.11 ppm | | 20 | | | | 0.12 ppm | | 21 | | | | 0.09 ppm | | Anima | el ID 9078 | | | | | ; | | | | 0.12 ppm | | 5 | | | | 0.1 ppm | | 0 | | | | 0.14 ppm | | .3 | | | | 0.14 ppm | | .7 | | | | 0.18 ppm | | .8 | | | | 0.18 ppm | | 19 | | | | 0.14 ppm | | 20 | | | | 0.19 ppm | | 21 | | | | 0.23 ppm | | Anima | el ID CREAM | | | | | 17 | | | | 0.16 ppm / 45% (% fat from Ref. 33.) | | 8 | | | | 0.16 ppm / 45% (% fat from Ref. 33.) | | 19 | | | | 0.14 ppm / 45% (% fat from Ref. 33.) | | 20 | | | | 0.19 ppm / 45% (% fat from Ref. 33.) | | 21 | | | | 0.2 ppm / 45% (% fat from Ref
33.) | # Bjerke et al., 1972 # Journal of Agricultural and Food Chemistry. 20: 963 # MCPA (2-methyl-4-chlorophenoxyacetic acid) **Experiment Comments:** Used data from the last day of dosing the highest concentration (i.e., 1000 ppm). Assumed feed intake is based on dry weight. Cow 12 was replaced by cow 36 after the end of 300 ppm dose. **Analytical Method:** Fortified feeds prepared by blending concentrates on silica gel. Microcoulometric gas chromatography for analysis. The average recovery rate for MCPA was 100%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 22 | 21 | lactating H | olstein | | 1000 ppm | 36 lbsDW/d | | | 7 | 21 | lactating H | olstein | | 1000 ppm | 36 lbsDW/d | | | 36 | 21 | lactating H | olstein | | 1000 ppm | 36 lbsDW/d | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | | |-------|--------------|-------------|----------|------------|--|--|--|--|--| | Anima | Animal ID 22 | | | | | | | | | | 3 | | | | 0.06 ppm | | | | | | | 13 | | | | 0.06 ppm | | | | | | | Anima | l ID 7 | | | | | | | | | | 21 | | | | 0.06 ppm | | | | | | | Anima | l ID 36 | | | | | | | | | | 18 | | | | 0.06 ppm | | | | | | | 19 | | | | 0.05 ppm | | | | | | | 20 | | | | 0.07 ppm | | | | | | # **Bond et al., 1975** # Bulletin of Environmental Contamination and Toxicology. 14: 25 A study was conducted to determine levels of mirex accumulating in milk over a 31 week time frame. Three cows were exposed to mirex at varying concentrations of 0, 0.01, and 1 ppm. Ten days after the experiment ended, residues in tissue fat were also analyzed. The authors concluded that, contrary to other reports, excessive residue of mirex did not accumulate in the milk and fatty tissues of the cows. No residue exceeding 0.08 ppm in milk samples was found over the 31 weeks of the study. Researchers hypothesized that some type of reaction must occur in the cows that metabolizes mirex, which does not occur in nonruminant animals. # mirex **Experiment Comments:** A 16% protein grain ration was treated with concentrations of mirex in soybean oil. Analytical Method: Used electron-capture gas chromatography. Recoveries of mirex in milk and fat samples were 86.9% and 78% respectively. Results are corrected for recovery. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 217 | lactating | | 0.01 ppm | | | | | 2 | 217 | lactating | | 1 ppm | | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|--|----------|------------| | Anima | al ID 1 | | | | | 7 | | | | 0.02 ppm | | 56 | | | | 0.01 ppm | | 112 | | | | 0.02 ppm | | 140 | | | | 0.01 ppm | | 168 | | | | 0.02 ppm | | 196 | | | | 0.01 ppm | | 217 | | | | 0.01 ppm | | Anima | al ID 2 | | | | | 7 | | | | 0.02 ppm | | 28 | | | | 0.02 ppm | | 56 | | | | 0.01 ppm | | 84 | | | | 0.01 ppm | | Note: Co | ncentration data includes (c | oncentration in reported units / perce | nt fat). | | # **Bond et al., 1975** # **Bulletin of Environmental Contamination and Toxicology. 14: 25** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| | 112 | | | | 0.03 ppm | | 140 | | | | 0.02 ppm | | 168 | | | | 0.05 ppm | | 196 | | | | 0.06 ppm | | 217 | | | | 0.08 ppm | # Borzelleca et al., 1971 # Toxicology and Applied Pharmacology. 18: 522 Toxicological and metabolic studies were conducted on pentachloronitrobezene (PCNB) using rats, dogs, and cows. Cows were fed 0, 0.1, 1, and 10 ppm. Three cows were fed at each dose for either 12 or 16 weeks. Milk samples were taken periodically for up to 56 days. Fat and tissue samples were taken at either 12 or 16 weeks. The only detections of PCNB in cows were suspected by the authors to be contamination. However, hexaclorobenzene (HCB) was detected in some samples. HCB was an impurity in the PCNB administered to animals. Specifically, HCB is a contaminant of PCNB at approximately 1.8%. # hexachlorobenzene **Experiment Comments:** The milk data represent an average of three cows. The tissue data represent an average of two cows. The intake concentrations for HCB were calculated using the concentration for PCNB and multiplying it by 1.8%. No data were entered in experimental results for tissue concentrations at 0.0018 ppm, since these samples were only taken at 12 weeks. Other dose levels had samples at 12 and 16 weeks and it is clear that the 12 week data were not at steady state. Quantitative data are also available for two metabolites of PCNB. **Analytical Method:** No information is provided on the analytical method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | 1 Description | Chemical Feed Feed Intake Weight
Intake Rate Concentration Rate | |------------------|--------------------|------------------|---------------|--| | 1
Note: 3 cow | 112
ys in group | lactating | Holstein | 0.0018 ppm | | 2
Note: 3 cow | 112 | lactating | Holstein | 0.018 ppm | | 3
Note: 3 cow | 112
s in group | lactating | Holstein | 0.18 ppm | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |----------|-------------------------|-------------|----------|------------|--|--|--|--| | Animal I | Animal ID 1 | | | | | | | | | 14 | 0.025 ppm (brisket) | | | | | | | | | 28 | | | | 0.001 ppm | | | | | | 49 | 0.006 ppm (brisket) | | | | | | | | | 84 | 0.01 ppm (subcutaneous) | | | | | | | | | 84 | 0.013 ppm (abdominal) | | | | | | | | Borzelleca et al., 1971 Toxicology and Applied Pharmacology. 18: 522 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-------------------------|----------------------|----------|------------| | Animal | ID 2 | | | | | 14 | 0.010 ppm (brisket) | | | 0.001 ppm | | 21 | | | | 0.001 ppm | | 28 | 0.059 ppm (brisket) | | | 0.002 ppm | | 35 | | | | 0.002 ppm | | 42 | | | | 0.003 ppm | | 49 | 0.054 ppm (brisket) | | | 0.001 ppm | | 56 | 0.010 ppm (brisket) | | | 0.003 ppm | | 84 | 0.046 ppm (abdominal) | | | | | 84 | 0.03 ppm (subcutaneous) | 0.008 ppm (muscle) | | | | 112 | 0.102 ppm (abdominal) | | | | | 112 | 0.079 ppm (subcutaneous |) 0.006 ppm (muscle) | | | | Animal | ID 3 | | | | | 1 | | | | 0.002 ppm | | 7 | 0.057 ppm (brisket) | | | 0.003 ppm | | 14 | 0.341 ppm (brisket) | | | 0.010 ppm | | 21 | | | | 0.008 ppm | | 28 | 0.551 ppm (brisket) | | | 0.012 ppm | | 35 | | | | 0.013 ppm | | 49 | 0.514 ppm (brisket) | | | 0.012 ppm | | 56 | 0.546 ppm (brisket) | | | 0.015 ppm
 | 84 | 0.537 ppm (subcutaneous | 0.015 ppm (muscle) | | | | 84 | 0.698 ppm (abdominal) | | | | | 112 | 0.785 ppm (abdominal) | | | | | 112 | 0.722 ppm (subcutaneous |) 0.70 ppm (muscle) | | | # Bovard et al., 1961 # Journal of Animal Science. 20: 824 Yearling heifers fed contaminated apple pomace ad libitum for 104 days. The authors suggest that, based on work of other researchers, there are large differences between the uptake and excretion in calves versus mature cattle. # **DDT** Experiment Comments: Feed was dried apple pomace. Animal data are an average of 6 cows. Media data are for individual cows. **Analytical Method:** Used the colorimetric method of Schechter. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|---------------------------|-------------------------|-----------------------|---------------------|--------| | 8702 | 104 | non-lactating ye | earling crossbred heifer | | 103 ppm | | | | 8706 | 104 | non-lactating ye | earling crossbred heifer | | 103 ppm | | | | 8818 | 104 | non-lactating ye | earling crossbred heifer | | 103 ppm | | | | 8701 | 104 | non-lactating ye | earling crossbred heifer | | 103 ppm | | | | 8705 | 104 | non-lactating ye | earling crossbred heifers | | 103 ppm | | | | 8710 | 104 | non-lactating ye | earling crossbred heifer | | 103 ppm | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |-------|--------------------|-------------|----------|------------|--|--|--|--| | Anima | Animal ID 8702 | | | | | | | | | 1 | 4.4 ppm (omentum) | | | | | | | | | 79 | 67.0 ppm (omentum) | | | | | | | | | 274 | 29.0 ppm (omentum) | | | | | | | | | 463 | 8.5 ppm (omentum) | | | | | | | | | 711 | 7.2 ppm (omentum) | | | | | | | | | Anima | l ID 8706 | | | | | | | | | 1 | 4.0 ppm (omentum) | | | | | | | | | 79 | 87.0 ppm (omentum) | | | | | | | | | 274 | 42.0 ppm (omentum) | | | | | | | | | 463 | 13.5 ppm (omentum) | | | | | | | | | | | | | | | | | | # Bovard et al., 1961 Journal of Animal Science. 20: 824 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|--------------------|--|----------|------------| | 711 | 13 ppm (omentum) | | | | | Anima | 1 ID 8818 | | | | | 1 | 3.3 ppm (omentum) | | | | | 79 | 73 ppm (omentum) | | | | | 274 | 26.0 ppm (omentum) | | | | | 463 | 9.5 ppm (omentum) | | | | | 711 | 8.1 ppm (omentum) | | | | | Anima | l ID 8701 | | | | | 1 | 3.5 ppm (omentum) | | | | | 23 | 36.0 ppm (omentum) | | | | | 184 | 35.0 ppm (omentum) | | | | | 360 | 13.6 ppm (omentum) | | | | | 711 | 7.3 ppm (omentum) | | | | | Anima | l ID 8705 | | | | | 1 | 4.2 ppm (omentum) | | | | | 23 | 61.0 ppm (omentum) | | | | | 184 | 61.0 ppm (omentum) | | | | | 360 | 16.6 ppm (omentum) | | | | | 560 | 8.5 ppm (omentum) | 1 ppm (Inferred that the text
on p. 825 is referring to this
heifer based on the fat
concentration reported.) | | | | Anima | l ID 8710 | | | | | 1 | 3.8 ppm (omentum) | | | | | 23 | 51.0 ppm (omentum) | | | | | 184 | 53.0 ppm (omentum) | | | | | 360 | 17.0 ppm (omentum) | | | | | 613 | 7.8 ppm (omentum) | | | | | | | | | | # Boyer et al., 1992 # Journal of Agricultural and Food Chemistry. 40: 914 Radiolabeled fenvalerate was administered to dairy cows and poultry via oral exposure for 21-28 days at doses of 0.11-0.15, 11, and 79 ppm daily. Rapid absorption and distribution of the fenvalerate residues in the milk (primarily in cream fraction), body fat, and muscle tissues were observed. Extensive metabolism was observed. Tissue residues dissipated rapidly once dosing stopped and, at the highest dose level, reached nondetect levels 4 days after the dosing period ended. In milk, concentrations appeared to reach steady state after 3-7 days of dietary exposure. The majority of the residues in milk samples were in the cream fraction (>95%). Skim milk residues were below quantitation (<0.01 ppm). #### fenvalerate **Experiment Comments:** The group of cows weighed 400-650 kg. 6 cows were dosed at 0.11-0.15 ppm, 3 cows at 11 ppm, and 5 cows at 79 ppm. Tissue residues are reported as ppm equivalents of the administered 14C-fenvalerate on a tissue wet weight basis. Chemical intake rates were estimated based on the total daily feed consumption of the cattle. **Analytical Method:** Two preparations of radiolabeled fenvalerate were used, 1 labeled at the chlorophenyl and the other at the phenoxyphenyl moiety. Animals exposed at 0.11 and 11 ppm were administered the 14C-phenoxyphenyl fenvalerate. Animals at 0.15 ppm were administered the 14C-chlorophenyl fenvalerate. Animals at the 79 ppm dosing level were exposed to an equal mixture of both radiolabeled groups. Milk samples were taken twice daily and the whole milk was fractionated into cream and skim milk by centrifugation. Animals were sacrificed 12-24 h after the last day of feeding, and samples of quadriceps, gastrocnemius muscle, subcutaneous fat, mesenteric fat, kidney, and liver tissues were collected. Residues were analyzed by both radiometric and electron-gas capture liquid chromatographic procedures. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|-----------------|-------------------|--|-------------------------|-----------------------|---------------------|--------| | 1 | 21 | lactating | Guernsey | 0.13 mg/kgBW/d | 2 ppm | | | | Note: Chem | nical intake ra | ate is an average | of 0.11,0.15 ppm. Group represents 6 cows. | | | | | | 2 | 28 | lactating | Guernsey | 11 mg/kgBW/d | 180 ppm | | | | Note: Group | o is an averag | ge of 3 cows. | | | | | | | 3 | 21 | lactating | Guernsey | 79 mg/kgBW/d | 1140 ppm | | | | Note: Group | o is an averag | ge of 5 cows. | | | | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|------------| | Animal | ! ID 1 | | | | | 6 | | | | 0.002 ppm | # Boyer et al., 1992 Journal of Agricultural and Food Chemistry. 40: 914 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|---|---|----------|------------| | 9 | | | | 0.002 ppm | | 12 | | | | 0.001 ppm | | 15 | | | | 0.002 ppm | | 18 | | | | 0.002 ppm | | 21 | 0.01 ppm | | | 0.002 ppm | | Anima | al ID 2 | | | | | 1 | | | | 0.02 ppm | | 3 | | | | 0.07 ppm | | 6 | | | | 0.09 ppm | | 9 | | | | 0.07 ppm | | 12 | | | | 0.08 ppm | | 15 | | | | 0.08 ppm | | 18 | | | | 0.07 ppm | | 21 | | | | 0.08 ppm | | 24 | | | | 0.06 ppm | | 27 | | | | 0.06 ppm | | 28 | 0.74 ppm (Range reported was 0.68-0.79 ppm) | 0.05 ppm (Range reported was 0.04-0.06 ppm) | | | | Anima | al ID 3 | | | | | 1 | | | | 0.11 ppm | | 3 | | | | 0.49 ppm | | 5 | | | | 0.48 ppm | | 7 | | | | 0.52 ppm | |) | | | | 0.52 ppm | | 11 | | | | 0.51 ppm | | 13 | | | | 0.52 ppm | | 15 | | | | 0.5 ppm | | 17 | | | | 0.59 ppm | | 19 | | | | 0.55 ppm | | 21 | 2.6 ppm (Range reported was 1.8-3.4 ppm.) | 0.3 ppm | | 0.5 ppm | | 22 | | | | 0.31 ppm | | 23 | | | | 0.12 ppm | | Jote: Co | ncentration data includes (concentrat | ion in reported units / percent fot) | | | # Boyer et al., 1992 # Journal of Agricultural and Food Chemistry. 40: 914 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|---|--|----------|------------| | 24 | | | | 0.06 ppm | | 31 | 2.5 ppm (Range reported was 2.2-2.7 ppm.) | 0.16 ppm (Range reported was 0.14-0.18 ppm.) | | | | 41 | 2.1 ppm (Range reported was 1.8-2.4 ppm.) | 0.1 ppm (Range reported was 0.08-0.12 ppm.) | | | # Bruce et al., 1965 # Journal of Agricultural and Food Chemistry. 13: 63 Cows were fed heptachlor epoxide at the following levels: 0.2, 0.5, 1.5, 10, and 50 ppm. Two cows were fed at each level for 84 days. As a comparison, two cows were also fed 50 ppm of dieldrin and and another two cows were fed 100 ppm of DDT. The study found that heptachlor epoxide, once stored in the body fat during a feeding period, can continue to contaminate butterfat long after chemical intake has been discontinued (up to 714 days after contaminated feeding ended). It was observed that the lower the concentration in diet, the higher the percentage of intake was stored in butterfat. # heptachlor epoxide # **Experiment Comments:** # **Analytical Method:** The chemical was in acetone solution and mixed with feed of oats and corn ground. Analyses were conducted using a colorimetric method. Confirmatory samples were also conducted using paper chromatography and gas chromatography using electron capture detection. 90% of the samples had recoveries between 90% and 100%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|--------------------|---------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 84 | lactating | Shorthorn dairy cow | | 0.2 ppm | | | | Note: Conc | entrations are | e average of 2 cov | ws | | | | | | 2 | 84 | lactating | Shorthorn dairy cow | 0.5 ppm | | | | | Note: Conc | entrations are | e average of 2 cov | ws | | | | | | 3 | 84 | lactating | Shorthorn dairy cow | | 1.5 ppm | | | | Note: Conc | entrations are | e average of 2 cov | ws | | | | | | 4 | 84 | lactating | Shorthorn dairy cow | 10 ppm | | | | | Note: Conc | entrations are | e average of 2 cov | ws | | | | | | | 84 | lactating | Shorthorn dairy cow | | 50 ppm | | | | Note: Conc | entrations are | e average of 2 cov | ws |
| | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | |-----------|--|-------------|-----------------------|------------|--|--|--| | Anima | Animal ID 1 | | | | | | | | 84 | | | 4.25 ppm (butterfat) | | | | | | Anima | l ID 2 | | | | | | | | 84 | 7.1 ppm (omental f | at) | 11.25 ppm (butterfat) | | | | | | Anima | Animal ID 3 | | | | | | | | 84 | 14.7 ppm (omental | fat) | 21.7 ppm (butterfat) | | | | | | Note: Cor | Note: Concentration data includes (concentration in reported units / percent fat). | | | | | | | # Bruce et al., 1965 # Journal of Agricultural and Food Chemistry. 13: 63 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-------------------------|-------------|-----------------------|------------| | Anima | l ID 4 | | | | | 84 | 83.5 ppm (omental fat) | | 119.7 ppm (butterfat) | | | Anima | el ID | | | | | 84 | 293.4 ppm (omental fat) | | 460 ppm (butterfat) | | #### Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 This is a summary article of studies on cattle and sheep that are exposed to insecticides either through spraying or ingestion. Experiments measured concentrations in either fat or milk over time. Fat samples are mostly from the omentum. These studies do not provide feed intake rates, only the concentration of contaminants in feed. This study is referenced by Kenaga (1980), but he only used data at the four week time interval even when the experiment was carried out further. It is more consistent with other data in this database to take the last reading from the study to get an estimate closer to a steady state concentration. Also, Kenaga only used data for certain concentrations administered and did not use BHC or toxaphene from this table. Travis and Arms (1988) references Claborn, et. al. (1960) directly for endrin, heptachlor, heptachlor epoxide, and toxaphene. However, Travis and Arms used other data that originated from the article as presented in Kenaga (1980). The studies based on ingestion are summarized below. Beef cattle were feed in sufficient amounts to maintain good weight gain. Insecticide was applied in an acetone solution to feed. Study times ranged from 4 weeks to a maximum of 16 weeks, which is the maximum length of time cattle are kept on feed prior to slaughter. Residues in fat were analyzed from steers and/or heifers for aldrin, chlordane, DDT, dieldrin, endrin, heptachlor, methoxychor, toxaphene, and lindane. Methoxychlor was the only insecticide that did not show residues in fat. This study references an earlier article, Radelleff (1950), as providing a description of the experiment (Table 7). After this study was completed, the authors became aware that aldrin is metabolized and stored in fat as dieldrin and heptachlor is metabolized and stored in fat as heptachlor epoxide. Their initial analysis used total chlorine, so the data are still valid. They conducted an additional experiment using aldrin and found almost the entire amount of aldrin was oxidized and stored as dieldrin. They also looked at reduction in dieldrin in beef roast after cooking and found the concentration of dieldrin in the fat remained the same (Table 8). The authors also conducted additional experiments on heptachlor and heptachlor epoxide intake. They conducted one feeding experiment where fat samples were analyzed for heptachlor epoxide. A experiment was also conducted using forage contaminated with both heptachlor and heptachlor epoxide. The results showed heptachlor epoxide caused residues about 10 times higher than heptachlor (Tables 9 & 10). An experiment using contaminated feed given to dairy cattle was conducted for sevin, dicapthon, Bayer 22408, and toxaphene. Only toxaphene was found in milk (Table 18). #### chlordane **Experiment Comments:** Data from Table 7. For the 25 ppm study, the concentrations were checked 4 weeks after feeding ceased and concentrations remained near the concentrations at 8 weeks. For the 10 ppm study, no concentrations were taken after feeding ceased, so the metabolism is not clear. Analytical Method: Benzene solvent used for extraction. Concentrations were determined based on total chlorine. Chlorine method entailed fat saponified, extracted, and titrated with silver nitrate. #### **Animal Data** Claborn et al., 1960 # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Animal
ID | Days
Dosed | Lactation
status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating Steer | | | 25 ppm | | | | 2 | 112 | non-lactating Heifer | | | 25 ppm | | | | 3 | 112 | non-lactating Heifer | | | 10 ppm | | | | 4 | 112 | non-lactating Heifer | | | 10 ppm | | | | 5 | 112 | non-lactating Heifer | | | 10 ppm | | | | 6 | 112 | non-lactating Heifer | | | 10 ppm | | | | 7 | 112 | non-lactating Heifer | | | 10 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------------|-------------|----------|------------| | Anima | l ID 1 | | | | | 28 | 9 ppm (omental) | | | | | 56 | 18 ppm (omental) | | | | | 140 | 16 ppm (omental) | | | | | 168 | 5 ppm (omental) | | | | | Anima | 1 ID 2 | | | | | 28 | 16 ppm (omental) | | | | | 56 | 19 ppm (omental) | | | | | 140 | 11 ppm (omental) | | | | | 168 | 5 ppm (omental) | | | | | Anima | 1 ID 3 | | | | | 28 | 8 ppm (omental) | | | | | 56 | 12 ppm (omental) | | | | | 84 | 9 ppm (omental) | | | | | Anima | l ID 4 | | | | | 28 | 11 ppm (omental) | | | | | 56 | 15 ppm (omental) | | | | | 84 | 10 ppm (omental) | | | | | 112 | 9 ppm (omental) | | | | | | | | | | ## Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | | D 0.0 | | D 4.4 | 7500 4 . | **** | |----------|----------|-----------|-------------|----------|------------| | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | | Animal 1 | D 5 | | | | | | 28 | 12 ppm | (omental) | | | | | 6 | 12 ppm | (omental) | | | | | | 10 ppm | (omental) | | | | | 2 | 10 ppm | (omental) | | | | | Animal I | D 6 | | | | | | 6 | 15 ppm | (omental) | | | | | | 11 ppm | (omental) | | | | | 2 | 17 ppm | (omental) | | | | | Inimal I | D 7 | | | | | | 3 | 13 ppm | (omental) | | | | | | 11 ppm | (omental) | | | | | | 10 ppm | (omental) | | | | | 2 | 9 ppm (| (omental) | | | | | | | | | | | #### **DDT** Experiment Comments: Data from Table 7 in Claborn et. al., (1960). Concentrations still existed in fat 16 and 24 weeks after feeding. All samples are omental fat. Analytical Method: A chloroform solvent was used for extraction. Referenced the method of Schechter et. al. (colorimetric). #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating Steer | | | 25 ppm | | | | 2 | 112 | non-lactating Steer | | | 25 ppm | | | | 3 | 112 | non-lactating Heifer | | | 25 ppm | | | | 4 | 112 | non-lactating Heifer | | | 25 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------------|----------|-------------|-------------|------------| | Du y | Deer int | Deer tissue | 1,1111 1000 | Whole mine | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | v | |-------|--------------------|-------------|----------|---| | Anima | l ID 1 | | | | | 56 | 29 ppm (omental) | | | | | 112 | 38 ppm (omental) | | | | | 140 | 11 ppm (omental) | | | | | 280 | 4.5 ppm (omental) | | | | | Anima | l ID 2 | | | | | 28 | 28 ppm (omental) | | | | | 84 | 45 ppm (omental) | | | | | 112 | 38 ppm (omental) | | | | | 140 | 23 ppm (omental) | | | | | 224 | 7.3 ppm (omental) | | | | | 280 | 3.9 ppm (omental) | | | | | Anima | l ID 3 | | | | | 56 | 40 ppm (omental) | | | | | 112 | 46 ppm (omental) | | | | | 140 | 26 ppm (omental) | | | | | 224 | 12 ppm (omental) | | | | | 280 | 6.8 ppm (omental) | | | | | Anima | l ID 4 | | | | | 28 | 15 ppm (omental) | | | | | 84 | 39 ppm (omental) | | | | | 112 | 37 ppm (omental) | | | | | 140 | 16 ppm (omental) | | | | | 224 | 13.7 ppm (omental) | | | | | 280 | 7.6 ppm (omental) | | | | #### dieldrin **Experiment Comments:** Data from Table 7. Data were used in Kenaga but not Travis and Arms. Travis and Arms selected a different study for this chemical. Concentrations existed from 4 to 32 weeks after feeding ceased, depending on the concentrations. Analytical Method: Benzene solvent used for extraction. Two methods are described: chlorine method and colorimetric methods. Chlorine method entailed fat saponified, extracted, and # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 titrated with silver nitrate. Colorimetric methods involved saponification and extraction, followed by chromatographic columns. The detection limit is reported for the second method. It is not clear which method was used for this data. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 56 | non-lactating | Steer | | 25 ppm | | | | 2 | 56 | non-lactating | Heifer | | 25 ppm | | | | 3 | 112 | non-lactating | Steer | | 10 ppm | | | | 4 | 112 | non-lactating | Steer | | 10 ppm | | | | 5 | 112 | non-lactating | Heifer | | 10 ppm | | | | 6 | 112 | non-lactating | Heifer | | 10 ppm | | | |
7 | 112 | non-lactating | Steer | | 2.5 ppm | | | | 8 | 112 | non-lactating | Steer | | 2.5 ppm | | | | 9 | 112 | non-lactating | Heifer | | 2.5 ppm | | | | 10 | 112 | non-lactating | Heifer | | 2.5 ppm | | | | 11 | 112 | non-lactating | Steer | | 1 ppm | | | | 12 | 112 | non-lactating | Steer | | 1 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------------|-------------|----------|------------| | Anima | al ID-1 | | | | | 28 | 70 ppm (omental) | | | | | 56 | 63 ppm (omental) | | | | | 140 | 68 ppm (omental) | | | | | 168 | 55 ppm (omental) | | | | | 252 | 25 ppm (omental) | | | | | 336 | 10 ppm (omental) | | | | | Anima | al ID 2 | | | | | 28 | 80 ppm (omental) | | | | | 56 | 86 ppm (omental) | | | | | 140 | 67 ppm (omental) | | | | | | | | | | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-----------------------------------|-----------------------------------|-------------|-----------------| | 168 | 36 ppm (omental) | Deer vissue | 272222 2440 | ,, 11020 111111 | | 252 | 15 ppm (omental) | | | | | 336 | 9 ppm (omental) | | | | | Anima | l ID 3 | | | | | 56 | 29 ppm (omental) | | | | | 112 | 48 ppm (omental) | | | | | 140 | 29 ppm (omental) | | | | | 224 | 19 ppm (omental) | | | | | 280 | 9 ppm (omental) | | | | | Anima | l ID 4 | | | | | 28 | 18 ppm (omental) | | | | | 84 | 37 ppm (omental) | | | | | 112 | 45 ppm (omental) | | | | | 140 | 22 ppm (omental) | | | | | 224 | 16 ppm (omental) | | | | | 280 | 8 ppm (omental) | | | | | Anima | l ID 5 | | | | | 56 | 22 ppm (omental) | | | | | 112 | 42 ppm (omental) | | | | | 140 | 13 ppm (omental) | | | | | 224 | 11 ppm (omental) | | | | | 280 | 5 ppm (omental) | | | | | Anima | l ID 6 | | | | | 28 | 14 ppm (omental) | | | | | 84 | 33 ppm (omental) | | | | | 112 | 39 ppm (omental) | | | | | 140 | 15 ppm (omental) | | | | | 224 | 13 ppm (omental) | | | | | 280 | 9 ppm (omental) | | | | | Anima | l ID 7 | | | | | 28 | 6.9 ppm (omental) | | | | | Note: Cor | ncentration data includes (concen | tration in reported units / perce | nt fat). | | Claborn et al., 1960 #### Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | 9.4 ppm (omental) 2 11.3 ppm (omental) 3.4 ppm (omental) 4.5 13.4 ppm (omental) 2 14.8 ppm (omental) 3.0 7.3 ppm (omental) 4.6 7.1 ppm (omental) 4.1 11 ppm (omental) 4.1 12 ppm (omental) 4.4 ppm (omental) 4.4 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.2 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.2 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.2 ppm (omental) 4.3 ppm (omental) 4.4 ppm (omental) 4.5 ppm (omental) 4.6 ppm (omental) 4.7 ppm (omental) 4.7 ppm (omental) 4.8 ppm (omental) 4.9 ppm (omental) 4.1 ppm (omental) 4.1 ppm (omental) 4.2 ppm (omental) 4.3 ppm (omental) 4.4 ppm (omental) 4.5 ppm (omental) 4.6 ppm (omental) 4.7 p | Day: | Doof for | | Doof tiggue | Mills for | Whole will | |--|------------------|----------|------------|-------------|-----------|------------| | 2 11.3 ppm (omental) 10 5.2 ppm (omental) 2 14.8 ppm (omental) 3 7.1 ppm (omental) 4 11.1 ppm (omental) 2 12.3 ppm (omental) 4 11.1 ppm (omental) 5 10.5 ppm (omental) 6 10.5 ppm (omental) 6 10.5 ppm (omental) 6 10.5 ppm (omental) 7 1 2 ppm (omental) 7 3 ppm (omental) 7 3 ppm (omental) 7 4 ppm (omental) 7 5 ppm (omental) 7 5 ppm (omental) | Day
84 | Beef fat | | Beef tissue | Milk fat | Whole milk | | 10 5 2 ppm (omental) 2 14.8 ppm (omental) 2 14.8 ppm (omental) 3 7.1 ppm (omental) 4 11.1 ppm (omental) 2 12.3 ppm (omental) 4 4 ppm (omental) 4 10 5 ppm (omental) 4 10 5 ppm (omental) 4 1 10 5 ppm (omental) 4 1 10 5 ppm (omental) 5 10.5 ppm (omental) 6 0 ppm (omental) 10 6.0 ppm (omental) 11 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | 112 | | | | | | | Animal ID 8 13.4 ppm (omental) 2 14.8 ppm (omental) 30 7.3 ppm (omental) 4 11.1 ppm (omental) 2 12.3 ppm (omental) 4 11.1 ppm (omental) 5 10.5 ppm (omental) 6 10.5 ppm (omental) 7 18.9 ppm (omental) 7 18.9 ppm (omental) 7 18.9 ppm (omental) 7 18.9 ppm (omental) 7 18.9 ppm (omental) 7 18.9 ppm (omental) 8 18.9 ppm (omental) 9 18.9 ppm (omental) 9 18.9 ppm (omental) 9 18.9 ppm (omental) 9 19 10 | 40 | | | | | | | 13.4 ppm (omental) 2 14.8 ppm (omental) 4 | | | (onicitar) | | | | | 2 14.8 ppm (omental) 30 7.3 ppm (omental) 41.11 ppm (omental) 42 12.3 ppm (omental) 44.4 ppm (omental) 40 4.4 ppm (omental) 41.5 ppm (omental) 42 18.9 ppm (omental) 40 6.0 ppm (omental) 41 4.2 ppm (omental) 41 4.2 ppm (omental) 42 19 ppm (omental) 43 4.2 ppm (omental) 44 5.3 ppm (omental) 45 5.3 ppm (omental) 46 5.3 ppm (omental) 47 5.5 ppm (omental) 48 5.5 ppm (omental) | Animal I. | D 8 | | | | | | 10 7.3 ppm (omental) 3 7.1 ppm (omental) 4 11.1 ppm (omental) 2 12.3 ppm (omental) 4 4 ppm (omental) 4 10 5 ppm (omental) 2 18.9 ppm (omental) 4 6.0 ppm (omental) 4 4.2 ppm (omental) 4 6.0 ppm (omental) 4 1.9 ppm (omental) 4 5.3 ppm (omental) 4 6.0 ppm (omental) 4 6.0 ppm (omental) | 56 | 13.4 ppm | (omental) | | | | | Animal ID 9 3 7.1 ppm (omental) 4 11.1 ppm (omental) 2 12.3 ppm (omental) 4.4 ppm (omental) 4.4 ppm (omental) 5 10.5 ppm (omental) 2 18.9 ppm (omental) 6 6.0 ppm (omental) 4 4.2 ppm (omental) 6 6.0 ppm (omental) 6 1.9 ppm (omental) 4 6.0 ppm (omental) 4 5.3 ppm (omental) 4 5.3 ppm (omental) 5 5.3 ppm (omental) | .12 | 14.8 ppm | (omental) | | | | | 7.1 ppm (omental) 1.1.1 ppm (omental) 2 12.3 ppm (omental) 4.4 ppm (omental) 4.4 ppm (omental) 5.10.5 ppm (omental) 2 18.9 ppm (omental) 6.0 ppm (omental) 6.10 ppm (omental) 6.10 ppm (omental) 6.10 ppm (omental) 6.10 ppm (omental) 6.2 ppm (omental) 6.3 ppm (omental) 6.4 ppm (omental) 6.5 ppm (omental) 6.7 ppm (omental) 6.8 ppm (omental) 6.9 ppm (omental) 6.9 ppm (omental) 6.1 pppm (omental) 6.1 pppm (omental) 6.2 ppm (omental) 6.3 ppm (omental) | 40 | 7.3 ppm | (omental) | | | | | 11.1 ppm (omental) 2 12.3 ppm (omental) 4.4 ppm (omental) 4.4 ppm (omental) 5 10.5 ppm (omental) 6 6.0 ppm (omental) 6 6.0 ppm (omental) 7 4.2 ppm (omental) 7 6 6.0 ppm (omental) 7 7 8 6.0 ppm (omental) 7 8 6.0 ppm (omental) 7 9 ppm (omental) 7 1 1 2 1 2 1 3 3 ppm (omental) 7 1 1 2 1 3 1 3 ppm (omental) 7 1 1 1 2 1 3 1 3 ppm (omental) 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | Animal I | D 9 | | | | | | 2 12.3 ppm (omental) 10 4.4 ppm (omental) Animal ID 10 5 10.5 ppm (omental) 2 18.9 ppm (omental) 10 6.0 ppm (omental) Animal ID 11 3 4.2 ppm (omental) 4 6.0 ppm (omental) 10 1.9 ppm (omental) Animal ID 12 5 5.3 ppm (omental) 2 5.5 ppm (omental) | 28 | 7.1 ppm | (omental) | | | | | 4.4 ppm (omental) 4.1 ppm (omental) 5. 10.5 ppm (omental) 6. 0.0 ppm (omental) 6. 0.0 ppm (omental) 7. 4.2 ppm (omental) 7. 4.2 ppm (omental) 7. 4.2 ppm (omental) 7. 5.3 ppm (omental) 7. 5.3 ppm (omental) 7. 5.5 ppm (omental) 7. 5.5 ppm (omental) | 34 | 11.1 ppm | (omental) | | | | | Animal ID 10 5 10.5 ppm (omental) 2 18.9 ppm (omental) 40 6.0 ppm (omental) Animal ID 11 3 4.2 ppm (omental) 4 6.0 ppm (omental) 4 1.9 ppm (omental) Animal ID 12 5 5.3 ppm (omental) 2 5.5 ppm (omental) | 12 | 12.3 ppm | (omental) | | | | |
10.5 ppm (omental) 2 18.9 ppm (omental) 40 6.0 ppm (omental) 4.2 ppm (omental) 4 6.0 ppm (omental) 4 6.0 ppm (omental) 4 1.9 ppm (omental) 4 1.9 ppm (omental) 5 5.3 ppm (omental) 6 5.3 ppm (omental) | 40 | 4.4 ppm | (omental) | | | | | 2 18.9 ppm (omental) 40 6.0 ppm (omental) 4 11 3 4.2 ppm (omental) 4 6.0 ppm (omental) 4 1.9 ppm (omental) 4 1.9 ppm (omental) 5 5.3 ppm (omental) 2 5.5 ppm (omental) | Animal I | D 10 | | | | | | 40 6.0 ppm (omental) Animal ID 11 3 4.2 ppm (omental) 4 6.0 ppm (omental) 40 1.9 ppm (omental) Animal ID 12 5 5.3 ppm (omental) 2 5.5 ppm (omental) | 56 | 10.5 ppm | (omental) | | | | | Animal ID 11 3 | 12 | 18.9 ppm | (omental) | | | | | 4.2 ppm (omental) 4.6.0 ppm (omental) 4.1.9 ppm (omental) 4.1.9 ppm (omental) 5.3 ppm (omental) 5.5 ppm (omental) | 40 | 6.0 ppm | (omental) | | | | | 4 6.0 ppm (omental) 40 1.9 ppm (omental) 4 | Animal I | D 11 | | | | | | 1.9 ppm (omental) Animal ID 12 5.3 ppm (omental) 2 5.5 ppm (omental) | 28 | 4.2 ppm | (omental) | | | | | Animal ID 12 5.3 ppm (omental) 2 5.5 ppm (omental) | 34 | 6.0 ppm | (omental) | | | | | 5.3 ppm (omental) 2 5.5 ppm (omental) | 40 | 1.9 ppm | (omental) | | | | | 2 5.5 ppm (omental) | Animal I | D 12 | | | | | | | 6 | 5.3 ppm | (omental) | | | | | 2.4 ppm (omental) | 12 | 5.5 ppm | (omental) | | | | | | 40 | 2.4 ppm | (omental) | | | | #### dieldrin **Experiment Comments:** Data from Table 7. The chemical was originally fed as aldrin, which is metabolized to dieldrin. However, these concentrations were determined based on total chlorine so they should still be valid. Analytical Method: Benzene solvent used for extraction. Concentrations were determined based on total chlorine. Chlorine method entailed fat saponified, extracted, and titrated with silver nitrate. # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|--------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 56 | non-lactating Stee | r | | 25 ppm | | | | 2 | 56 | non-lactating Stee | r | | 25 ppm | | | | 3 | 112 | non-lactating Heif | îer . | | 10 ppm | | | | 4 | 112 | non-lactating Heif | îer . | | 10 ppm | | | | 5 | 112 | non-lactating Heif | îer . | | 10 ppm | | | | 6 | 112 | non-lactating Heif | <u>Per</u> | | 10 ppm | | | | 7 | 112 | non-lactating Heif | <u>`</u> er | | 10 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|--------------------------------|--|----------|------------| | Anima | l ID 1 | | | | | 56 | 79 ppm (omental) | | | | | 168 | 36 ppm (omental) | | | | | Anima | l ID 2 | | | | | 56 | 77 ppm (omental) | | | | | 140 | 56 ppm (omental) | | | | | 168 | 36 ppm (omental) | | | | | 252 | 21 ppm (omental) | | | | | 336 | 7 ppm (omental) | | | | | Anima | l ID 3 | | | | | 28 | 34 ppm (omental) | | | | | 56 | 46 ppm (omental) | | | | | 112 | 59 ppm (omental) | | | | | Anima | l ID 4 | | | | | 28 | 29 ppm (omental) | | | | | 56 | 48 ppm (omental) | | | | | 84 | 51 ppm (omental) | | | | | 112 | 58 ppm (omental) | | | | | Note: Coi | ncentration data includes (con | centration in reported units / percent | t fat). | | #### Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fa | ıt | Beef tissue | Milk fat | Whole milk | |-----------|---------|-----------|-------------|----------|------------| | Anima. | | | Deer tissue | Wilk lat | Whole mink | | 211111111 | 11D 3 | | | | | | 28 | 30 ppm | (omental) | | | | | 56 | 38 ppm | (omental) | | | | | 84 | 41 ppm | (omental) | | | | | 112 | 41 ppm | (omental) | | | | | Anima | l ID 6 | | | | | | 28 | 37 ppm | (omental) | | | | | 56 | 35 ppm | (omental) | | | | | 84 | 48 ppm | (omental) | | | | | 112 | 52 ppm | (omental) | | | | | Anima | l ID 7 | | | | | | 28 | 36 ppm | (omental) | | | | | 56 | 41 ppm | (omental) | | | | | 84 | 41 ppm | (omental) | | | | | 112 | 38 ppm | (omental) | | | | | | | | | | | #### dieldrin **Experiment Comments:** Data from Table 8. The chemical was originally fed as aldrin, which is metabolized to dieldrin. Samples were also taken for renal fat, liver, and kidney. Interestingly, they cooked beef roast from this study and found no significant change in the concentration of dieldrin in a sample of fat from the roasting pan after 3 hours at 350 degrees F. The cooked fat contained the same concentration as the uncooked fat. **Analytical Method:** Benzene solvent used for extraction. Analyzed by a specific colorimetric method. Colorimetric methods involved saponification and extraction, followed by chromatographic columns. The detection limit is reported from Table 8 in Claborn, et. al. (1960). #### **Animal Data** | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-------------|---|---------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 84 | non-lactating Steer | | | 0.25 ppm | | | | 2 | 84 | non-lactating Steer | | | 0.25 ppm | | | | 3 | 84 | non-lactating Steer | | | 0.75 ppm | | | | 4 | 84 | non-lactating Steer | | | 0.75 ppm | | | | Note: Conce | ote: Concentration data includes (concentration in reported units / percent fat). | | | | | | | # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | 5 | 84 | non-lactating Steer | 2.0 ppm | |---|----|---------------------|----------| | 6 | 84 | non-lactating Steer | 2.0 ppm | | 7 | 84 | non-lactating Steer | 10.0 ppm | | 8 | 84 | non-lactating Steer | 10.0 ppm | #### **Media Concentrations** | Day | Beef fat | | Beef tissu | ie | Milk fat | Whole milk | |--------|----------|------------|------------|----------|----------|------------| | Animal | ID 1 | | | | | | | 84 | 0.99 ppm | (body fat) | | | | | | Animal | ID 2 | | | | | | | 126 | 0.68 ppm | (body fat) | | | | | | Animal | ID 3 | | | | | | | 84 | 3.40 ppm | (body fat) | 0.07 ppm | (muscle) | | | | Animal | ID 4 | | | | | | | 126 | 2.10 ppm | (body fat) | | | | | | Animal | ID 5 | | | | | | | 84 | 8.50 ppm | (body fat) | 0.13 ppm | (muscle) | | | | Animal | ID 6 | | | | | | | 84 | 5.10 ppm | (body fat) | 0.12 ppm | (muscle) | | | | Animal | ID 7 | | | | | | | 84 | 39.2 ppm | (body fat) | 0.72 ppm | (muscle) | | | | Animal | ID 8 | | | | | | | 84 | 17.8 ppm | (body fat) | 0.17 ppm | (muscle) | | | #### endrin **Experiment Comments:** Data from Table 7. Concentrations were not sampled after feeding ceased. **Analytical Method:** Benzene solvent used for extraction. Concentrations are based on a total chlorine method which entailed saponification, extraction, and titration with silver nitrate. #### **Animal Data** Claborn et al., 1960 # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |----------------------------|---------------------|--------------------------------------|---|--------------------------------|-----------------------------------|--------------------------|-------------| | 1 | 112 | non-lactating | Steer | | 5 ppm | | | | 2 | 112 | non-lactating | Steer | | 5 ppm | | | | 3 | 112 | non-lactating | Heifer | | 5 ppm | | | | 4 | 112 | non-lactating | Heifer | | 5 ppm | | | | 5 | 112 | non-lactating | Steer | | 2.5 ppm | | | | 6 | 112 | non-lactating | Steer | | 2.5 ppm | | | | 7
Note: Copy
number. | 112
was not clea | non-lactating
ar for 112 days. It | Heifer looked like it may have been zero bu | t the number below was half mi | 2.5 ppm assing so the 84 day conc | entration was used which | was a clear | | 8 | 112 | non-lactating | Heifer | | 2.5 ppm | | | #### **Media Concentrations** | Day | Beef fa | t | Beef tissue | Milk fat | Whole milk | |-------|---------|-----------|-------------|----------|------------| | Anima | l ID 1 | | | | | | 28 | 1.4 ppm | (omental) | | | | | 84 | 2.5 ppm | (omental) | | | | | 112 | 1.9 ppm | (omental) | | | | | Anima | l ID 2 | | | | | | 56 | 2.2 ppm | (omental) | | | | | Anima | l ID 3 | | | | | | 28 | 1.2 ppm | (omental) | | | | | 84 | 2.4 ppm | (omental) | | | | | 112 | 1.3 ppm | (omental) | | | | | Anima | l ID 4 | | | | | | 56 | 0.8 ppm | (omental) | | | | | 112 | 3.6 ppm | (omental) | | | | | Anima | l ID 5 | | | | | | 28 | 0.9 ppm | (omental) | | | | | 84 | 0.4 ppm | (omental) | | | | | 112 | 1.6 ppm | (omental) | | | | | | | | | | | ## Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | : | Beef tissue | Milk fat | Whole milk | |--------|----------|-----------|-------------|----------|------------| | Animal | ! ID 6 | | | | | | 56 | 2.8 ppm | (omental) | | | | | 112 | 1.0 ppm | (omental) | | | | | Animal | ! ID 7 | | | | | | 28 | 1.6 ppm | (omental) | | | | | 84 | 1.3 ppm | (omental) | | | | | Animal | ! ID 8 | | | | | | 56 | 2.3 ppm | (omental) | | | | | 112 | 0.6 ppm | (omental) | | | | #### heptachlor epoxide **Experiment Comments:** Data from Table 7. Cattle were fed heptachlor, which metabolizes into heptachlor epoxide. Analysis was for total chlorine so all the concentration data are actually for heptachlor epoxide. Concentrations were not very high during feeding, but some concentrations did remain four weeks after feeding ceased for the 10 ppm group. For the 2.5 ppm group, concentrations were not analyzed after feeding ceased. **Analytical Method:** It is unclear what method was used. It is first stated that benzene solvent was used for extraction, followed by either the chlorine method or colorimetric method. It is also
stated that the chemical was extracted with nitromethane. The detection limit is reported for the second method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|------------------|------------------|--|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating St | teer | | 10 ppm | | | | 2 | 112 | non-lactating St | teer | | 10 ppm | | | | 3 | 112 | non-lactating H | eifer | | 10 ppm | | | | 4 | 112 | non-lactating St | teer | | 2.5 ppm | | | | 5 | 112 | non-lactating St | teer | | 2.5 ppm | | | | 6
Note: Conce | 112 entration at | non-lactating H | eifer
used concentration at 84 days to ge | et a value. | 2.5 ppm | | | | 7
Note: Conce | 112 entration at | non-lactating H | eifer
used concentration at 56 days to ge | et a value. | 2.5 ppm | | | #### **Media Concentrations** ## Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-------------------|-------------|----------|------------| | Animal | ID 1 | | | | | 28 | 5 ppm (omental) | | | | | 84 | 5 ppm (omental) | | | | | 112 | 4 ppm (omental) | | | | | 140 | 1 ppm (omental) | | | | | Animal | ID 2 | | | | | 28 | 3 ppm (omental) | | | | | 84 | 2 ppm (omental) | | | | | 112 | 2 ppm (omental) | | | | | Animal | ID 3 | | | | | 56 | 8 ppm (omental) | | | | | 112 | 9 ppm (omental) | | | | | 140 | 4 ppm (omental) | | | | | Animal | ID 4 | | | | | 28 | 1.5 ppm (omental) | | | | | 112 | 0.5 ppm (omental) | | | | | Animal | ID 5 | | | | | 56 | 0.9 ppm (omental) | | | | | Animal | ID 6 | | | | | 28 | 1.2 ppm (omental) | | | | | 84 | 1.4 ppm (omental) | | | | | Animal | ID 7 | | | | | 56 | 0.5 ppm (omental) | | | | ## heptachlor epoxide **Experiment Comments:** Data from Table 9. Cattle were fed heptachlor, which metabolizes into heptachlor epoxide. Thus, all the concentration data are actually for heptachlor epoxide. The source is not clear as to whether the animals were lactating or not; it was assumed they were nonlactating. **Analytical Method:** Data are based on a colorimetric method. # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating | | | 3.75 ppm | | | | 2 | 70 | non-lactating | | | 7.5 ppm | | | | 3 | 56 | non-lactating | | | 15 ppm | | | | 4 | 56 | non-lactating | | | 30 ppm | | | | 5 | 70 | non-lactating | | | 30 ppm | | | | 6 | 56 | non-lactating | | | 60 ppm | | | | 7 | 70 | non-lactating | | | 60 ppm | | | | 8 | 98 | non-lactating | | 60 ppm | | | | | 9 | 112 | non-lactating | | 60 ppm | | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------------|-------------|----------|------------| | | al ID 1 | | | | | 112 | 2.7 ppm (omental | () | | | | Anima | al ID 2 | | | | | 70 | 2.9 ppm (omental | | | | | Animo | al ID 3 | | | | | 56 | 6.1 ppm (omental | | | | | Animo | al ID 4 | | | | | 56 | 13.8 ppm (oment | al) | | | | Animo | al ID 5 | | | | | 70 | 16.1 ppm (oment | al) | | | | Animo | al ID 6 | | | | | 56 | 34.1 ppm (oment | al) | | | | Animo | al ID 7 | | | | | 70 | 38.8 ppm (omenta | al) | | | #### Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | Anima | l ID 8 | | | | | 98 | 59.8 ppm | (omental) | | | | Anima | l ID 9 | | | | | 112 | 61.9 ppm | (omental) | | | ## heptachlor epoxide **Experiment Comments:** Data from Table 10. Cattle were originally fed heptachlor, which metabolizes into heptachlor epoxide. Thus, all the concentration data are for heptachlor epoxide. Analytical Method: Benzene solvent used for extraction. Used a colorimetric method, which involved saponification and extraction, followed by chromatographic columns. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 56 | non-lactating steer | | | 3.75 ppm | | | | 2 | 56 | non-lactating heifer | | | 3.75 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |-------|--------------------|-------------|----------|------------|--|--|--|--| | Anima | Animal ID 1 | | | | | | | | | 28 | 0.8 ppm (omental) | | | | | | | | | 56 | 1.53 ppm (omental) | | | | | | | | | 140 | 1.03 ppm (omental) | | | | | | | | | 168 | 0.85 ppm (omental) | | | | | | | | | Anima | l ID 2 | | | | | | | | | 28 | 0.54 ppm (omental) | | | | | | | | | 56 | 1.11 ppm (omental) | | | | | | | | | 140 | 0.97 ppm (omental) | | | | | | | | | | | | | | | | | | ## heptachlor epoxide Experiment Comments: Data from Table 10. Concentrations remained up to eight weeks after feeding ceased. # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 **Analytical Method:** A colorimetric method was used. Benzene solvent used for extraction. The colorimetric method involved saponification and extraction, followed by chromatographic columns. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation
status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 56 | non-lactating Steer | | | 1.0 ppm | | | | 2 | 56 | non-lactating Heifer | | | 1.0 ppm | | | | 3 | 56 | non-lactating Steer | | | 3.75 ppm | | | | 4 | 56 | non-lactating Heifer | | | 3.75 ppm | | | #### **Media Concentrations** | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |----------|------------------|------------------|------------------------------------|----------|------------| | | al ID-1 | | | | | | 28 | 2.04 ppm | (omental) | | | | | 56 | 5.08 ppm | (omental) | | | | | 140 | 3.07 ppm | (omental) | | | | | 168 | 2.86 ppm | (omental) | | | | | Anima | al ID 2 | | | | | | 28 | 1.65 ppm | (omental) | | | | | 56 | 3.33 ppm | (omental) | | | | | 140 | 2.02 ppm | (omental) | | | | | 168 | 1.95 ppm | (omental) | | | | | Anima | al ID 3 | | | | | | 28 | 7.51 ppm | (omental) | | | | | 56 | 15.4 ppm | (omental) | | | | | 140 | 12.7 ppm | (omental) | | | | | 168 | 7.5 ppm | (omental) | | | | | Anima | al ID 4 | | | | | | 28 | 7.32 ppm | (omental) | | | | | 56 | 13.3 ppm | (omental) | | | | | 140 | 7.6 ppm | (omental) | | | | | Note: Co | ncentration data | includes (concer | ntration in reported units / perce | nt fat). | | #### Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|-------------------|-------------|----------|------------| | 168 | 5.5 ppm (omental) | | | | #### lindane **Experiment Comments:** Data from Table 7. Some small concentrations were detected 20 weeks after feeding ceased. Data from this study seem very suspect. The concentrations at week 16 are significantly lower than concentrations from week 12. This analysis was performed by a different set of researchers than Claborn, et. al. (1960). It is suspected that the data were somehow misreported, and week 12 was the last week of dosing. **Analytical Method:** It is stated that n-hexane was used for extraction and later that chloroform was used. Lindane was determined by a spectrophotometric method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation
status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating Heifer | | | 1 ppm | | | | 2 | 112 | non-lactating Steer | | | 1 ppm | | | | 3 | 112 | non-lactating Heifer | | | 10 ppm | | | | 4 | 112 | non-lactating Steer | | | 10 ppm | | | | 5 | 112 | non-lactating Heifer | | | 100 ppm | | | | 6 | 112 | non-lactating Steer | | | 100 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |----------|---|--------------------------------|----------|------------|--|--|--|--| | Anima | Animal ID 1 | | | | | | | | | 56 | 1 ppm (omental) | | | | | | | | | 84 | 1.3 ppm (Weeks 12 and 16 may be reversed in paper.) | | | | | | | | | 112 | 1.6 ppm (Weeks 12 and 16 may be reversed in paper.) | | | | | | | | | 168 | 0.9 ppm (omental) | | | | | | | | | Anima | al ID 2 | | | | | | | | | 28 | 0.3 ppm (omental) | | | | | | | | | 56 | 0.8 ppm (omental) | | | | | | | | | 84 | 2 ppm (Weeks 12 and 16 may be reversed in paper.) | | | | | | | | | Note: Co | ncentration data includes (concentrat | ion in reported units / percer | nt fat). | | | | | | # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | 16 may be revoluted and the revolute of re | weeks 12 and ersed in paper.) mental) mental) mental) mental) | | |
--|---|--|--| | 252 0.6 ppm (or Animal ID 3 28 3.5 ppm (or 6.9 (o | mental) | | | | Animal ID 3 28 3.5 ppm (or 56 6.9 ppm (or 16 may be revoluted) 2.0 ppm (Work 16 may be revoluted) 16 0.6 ppm (or 16 may be revoluted) | mental) | | | | 28 3.5 ppm (or 56 6.9 ppm (or 84 7.6 ppm (W 16 may be revoluted 112 2.0 ppm (W 16 may be revoluted 168 0.6 ppm (or | | | | | 56 6.9 ppm (or 84 7.6 ppm (W 16 may be revoluted 112 2.0 ppm (W 16 may be revoluted 168 0.6 ppm (or pp | | | | | 7.6 ppm (W 16 may be revoluted 112 2.0 ppm (W 16 may be revoluted 168 0.6 ppm (or | mental) | | | | 16 may be revoluted 112 2.0 ppm (W 16 may be revoluted 168 0.6 ppm (or | · · | | | | 16 may be revo | Veeks 12 and ersed in paper.) | | | | | Veeks 12 and ersed in paper.) | | | | Animal ID 4 | mental) | | | | | | | | | 56 6.7 ppm (or | mental) | | | | 84 8.3 ppm (W
16 may be reve | Weeks 12 and ersed in paper.) | | | | | Veeks 12 and ersed in paper.) | | | | 140 4.9 ppm (or | mental) | | | | Animal ID 5 | | | | | 28 59.0 ppm (c | omental) | | | | 56 76 ppm (on | mental) | | | | 84 86 ppm (W may be reverse | eeks 12 and 16 ed in paper.) | | | | 40 ppm (W may be reverse | reeks 12 and 16 ed in paper.) | | | | 168 3.7 ppm (or | mental) | | | | 252 1 ppm (ome | ental) | | | | Animal ID 6 | | | | | 28 70 ppm (on | mental) | | | | 56 76 ppm (on | mental) | | | | | Weeks 12 and ersed in paper.) | | | | 60 ppm (W may be reverse | eeks 12 and 16 de in paper.) | | | | 140 12 ppm (on | nental) | | | # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|-------------------|-------------|----------|------------| | 252 | 1.3 ppm (omental) | | | | ## toxaphene **Experiment Comments:** Data from Table 18. The table included data each week up to eight weeks and three weeks after feeding ceased. Maximum residues were reach by the end of the first or second week. Analytical Method: Benzene solvent used for extraction. Concentrations were determined based on a total chlorine method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 3 | 56 | lactating | | | 20 ppm | | | | 4 | 56 | lactating | | | 20 ppm | | | | 5 | 56 | lactating | | | 20 ppm | | | | 6 | 56 | lactating | | | 60 ppm | | | | 7 | 56 | lactating | | | 60 ppm | | | | 8 | 56 | lactating | | | 60 ppm | | | | 9 | 56 | lactating | | | 100 ppm | | | | 10 | 56 | lactating | | | 100 ppm | | | | 11 | 56 | lactating | | | 100 ppm | | | | 12 | 56 | lactating | | | 140 ppm | | | | 13 | 56 | lactating | | | 140 ppm | | | | 14 | 56 | lactating | | | 140 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-----------------------------|--|----------|------------| | Animal | l ID 3 | | | | | 7 | | | | 0.17 ppm | | 14 | | | | 0.24 ppm | | 21 | | | | 0.24 ppm | | 28 | | | | 0.31 ppm | | 35 | | | | 0.29 ppm | | Note: Con | ncentration data includes (| concentration in reported units / percer | t fat). | | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | 42 | | | | 0.33 ppm | | 49 | | | | 0.25 ppm | | 56 | | | | 0.21 ppm | | 63 | | | | 0.10 ppm | | 70 | | | | 0.01 ppm | | Anima | l ID 4 | | | | | 7 | | | | 0.26 ppm | | 14 | | | | 0.31 ppm | | 21 | | | | 0.31 ppm | | 28 | | | | 0.41 ppm | | 35 | | | | 0.34 ppm | | 42 | | | | 0.42 ppm | | 49 | | | | 0.31 ppm | | 56 | | | | 0.25 ppm | | 63 | | | | 0.06 ppm | | 70 | | | | 0.04 ppm | | Anima | l ID 5 | | | | | 7 | | | | 0.16 ppm | | 14 | | | | 0.24 ppm | | 21 | | | | 0.24 ppm | | 28 | | | | 0.35 ppm | | 35 | | | | 0.35 ppm | | 42 | | | | 0.35 ppm | | 49 | | | | 0.26 ppm | | 56 | | | | 0.24 ppm | | 63 | | | | 0.06 ppm | | 70 | | | | 0.02 ppm | | Anima | l ID 6 | | | | | 7 | | | | 0.61 ppm | | 14 | | | | 0.65 ppm | | 21 | | | | 0.74 ppm | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|--|----------|----------------------| | 28 | | | | 0.70 ppm | | 35 | | | | 0.67 ppm | | 42 | | | | 0.68 ppm | | 49 | | | | 0.47 ppm | | 56 | | | | 0.44 ppm | | 63 | | | | 0.08 ppm | | 70 | | | | 0.05 ppm | | 77 | | | | 0.04 ppm | | Anima | l ID 7 | | | | | 7 | | | | 0.61 ppm | | 14 | | | | 0.69 ppm | | 21 | | | | 0.87 ppm | | 28 | | | | 0.66 ppm | | 35 | | | | 0.69 ppm | | 42 | | | | 0.77 ppm | | 49 | | | | 0.53 ppm | | 56 | | | | 0.52 ppm | | 63 | | | | 0.14 ppm | | 70 | | | | 0.11 ppm | | 77 | | | | 0.09 ppm | | Anima | l ID 8 | | | | | 7 | | | | 0.47 ppm | | 14 | | | | 0.47 ppm
0.50 ppm | | 21 | | | | 0.65 ppm | | | | | | | | 28 | | | | 0.67 ppm
0.53 ppm | | 35 | | | | | | 42 | | | | 0.69 ppm | | 49 | | | | 0.48 ppm | | 56 | | | | 0.48 ppm | | 63 | | | | 0.16 ppm | | 70 | | | | 0.13 ppm | | 77 | | | | 0.09 ppm | | Note: Co | ncentration data includes (c | oncentration in reported units / perce | nt fat). | D-58 | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|----------|--|----------|------------| | Animal I | ID 9 | | | | | 7 | | | | 0.90 ppm | | 14 | | | | 0.99 ppm | | 21 | | | | 0.92 ppm | | 28 | | | | 1.06 ppm | | 35 | | | | 0.87 ppm | | 42 | | | | 0.96 ppm | | 49 | | | | 0.93 ppm | | 56 | | | | 0.90 ppm | | 63 | | | | 0.11 ppm | | 70 | | | | 0.05 ppm | | 77 | | | | 0.08 ppm | | Animal I | ID 10 | | | | | 7 | | | | 0.87 ppm | | 14 | | | | 1 ppm | | 21 | | | | 1.08 ppm | | 28 | | | | 1.19 ppm | | 35 | | | | 1.13 ppm | | 42 | | | | 1.04 ppm | | 49 | | | | 0.97 ppm | | 56 | | | | 0.96 ppm | | 63 | | | | 0.18 ppm | | 70 | | | | 0.16 ppm | | 77 | | | | 0.15 ppm | | Animal I | ID 11 | | | | | 7 | | | | 0.85 ppm | | 14 | | | | 1.05 ppm | | 21 | | | | 1.04 ppm | | 28 | | | | 1.19 ppm | | 35 | | | | 0.92 ppm | | 42 | | | | 0.89 ppm | | | | oncentration in reported units / perce | 4.6.0 | | Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |----------|----------|-------------|----------|------------|--| | 49 | | | | 0.68 ppm | | | 56 | | | | 0.88 ppm | | | 63 | | | | 0.17 ppm | | | 70 | | | | 0.18 ppm | | | Animal 1 | TD 12 | | | | | | 7 | | | | 1.46 ppm | | | 14 | | | | 1.56 ppm | | | 21 | | | | 1.68 ppm | | | 28 | | | | 1.75 ppm | | | 35 | | | | 1.31 ppm | | | 12 | | | | 1.39 ppm | | | 19 | | | | 1.36 ppm | | | 56 | | | | 1.52 ppm | | | 53 | | | | 0.19 ppm | | | 70 | | | | 0.17 ppm | | | 17 | | | | 0.12 ppm | | | Animal I | TD 13 | | | | | | 7 | | | | 1.13 ppm | | | 14 | | | | 1.09 ppm | | | 21 | | | | 1.4 ppm | | | 28 | | | | 1.45 ppm | | | 5 | | | | 1.23 ppm | | | 2 | | | | 1.23 ppm | | | .9 | | | | 1.53 ppm | | | 66 | | | | 1.44 ppm | | | 53 | | | | 0.30 ppm | | | 70 | | | | 0.22 ppm | | | 7 | | | | 0.21 ppm | | | Animal I | D 14 | | | | | | , | | | | 1.74 ppm | | | 14 | | | | 2.36 ppm | | # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| | 21 | | | | 2.32 ppm | | 28 | | | | 2.47 ppm | | 35 | | | | 1.96 ppm | | 42 | | | | 2.31 ppm | | 49 | | | | 2.24 ppm | | 56 | | | | 2.51 ppm | | 63 | | | | 0.46 ppm | | 70 | | | | 0.80 ppm | | 77 | | | | 0.26 ppm | ## toxaphene **Experiment
Comments:** Data from Table 7. Analytical Method: Benzene solvent used for extraction. Concentrations were determined based on a total chlorine method, which entailed saponification, extraction, and titration with silver nitrate. #### **Animal Data** | ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |----|---------------|--------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | non-lactating Stee | r | | 100 ppm | | | | 2 | 112 | non-lactating Stee | r | | 100 ppm | | | | 3 | 112 | non-lactating Stee | r | | 100 ppm | | | | 4 | 112 | non-lactating Heif | er | | 100 ppm | | | | 5 | 112 | non-lactating Heif | er | | 100 ppm | | | | 6 | 112 | non-lactating Heif | er | | 25 ppm | | | | 7 | 112 | non-lactating Heif | er | | 25 ppm | | | | 8 | 112 | non-lactating Heif | er | | 25 ppm | | | | 9 | 112 | non-lactating Stee | r | | 25 ppm | | | | 10 | 112 | non-lactating Stee | r | | 25 ppm | | | #### **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | | |--|--| |--|--| Claborn et al., 1960 Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|------------------|-------------|----------|------------| | Animal | lID 1 | | | | | 28 | 25 ppm (omental) | | | | | 56 | 27 ppm (omental) | | | | | 84 | 36 ppm (omental) | | | | | 112 | 37 ppm (omental) | | | | | 140 | 10 ppm (omental) | | | | | Animal | 1 ID 2 | | | | | 56 | 45 ppm (omental) | | | | | 84 | 43 ppm (omental) | | | | | 112 | 52 ppm (omental) | | | | | 140 | 29 ppm (omental) | | | | | 168 | 9 ppm (omental) | | | | | Animal | 1 ID 3 | | | | | 28 | 30 ppm (omental) | | | | | 56 | 34 ppm (omental) | | | | | 84 | 29 ppm (omental) | | | | | 112 | 29 ppm (omental) | | | | | 140 | 24 ppm (omental) | | | | | Animal | ! ID 4 | | | | | 28 | 23 ppm (omental) | | | | | 56 | 27 ppm (omental) | | | | | 84 | 25 ppm (omental) | | | | | 112 | 33 ppm (omental) | | | | | 140 | 10 ppm (omental) | | | | | 168 | 3 ppm (omental) | | | | | Animal | 1 ID 5 | | | | | 28 | 26 ppm (omental) | | | | | 56 | 35 ppm (omental) | | | | | 84 | 33 ppm (omental) | | | | | 112 | 39 ppm (omental) | | | | Claborn et al., 1960 # Pesticide Residues in Meat and Milk A Research Report. ARS-33-63: 1 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------------|-------------|----------|------------| | 140 | 15 ppm (omental) | | | | | Anima | l ID 6 | | | | | 28 | 2 ppm (omental) | | | | | 56 | 4 ppm (omental) | | | | | 84 | 11 ppm (omental) | | | | | 112 | 16 ppm (omental) | | | | | Anima | lID 7 | | | | | 28 | 3 ppm (omental) | | | | | 56 | 4 ppm (omental) | | | | | 84 | 7 ppm (omental) | | | | | 112 | 12 ppm (omental) | | | | | Anima | l ID 8 | | | | | 28 | 1 ppm (omental) | | | | | 56 | 9 ppm (omental) | | | | | 84 | 9 ppm (omental) | | | | | 112 | 16 ppm (omental) | | | | | Anima | l ID 9 | | | | | 28 | 4 ppm (omental) | | | | | 56 | 4 ppm (omental) | | | | | 84 | 11 ppm (omental) | | | | | 112 | 8 ppm (omental) | | | | | Anima | l ID 10 | | | | | 28 | 1 ppm (omental) | | | | | 56 | 1 ppm (omental) | | | | | 84 | 12 ppm (omental) | | | | | 112 | 9 ppm (omental) | | | | | | | | | | #### Journal of Agricultural and Food Chemistry. 11: 286 Oil solutions of toxaphene were fed to dairy cows for 8 weeks. The insecticide was excreted into milk at feed concentrations as low as 20 ppm. Residues decreased rapidly after feeding stopped. #### toxaphene Experiment Comments: Some cows suffered mastititis during study period. The beef data is randomly assigned to a cow ID representative of each dosing level because investigators did not specify an animal in the paper. Analytical Method: Administered toxaphene to feed in an acetone solution. Used total chlorine methods to measure residues on hay and in milk. Further detail provided in article. Recoveries were always > 90%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation
status | 1 Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|---------------------|---------------|-------------------------|-----------------------|---------------------|--------| | 3 | 56 | lactating | jersey | | 20 ppm | | | | 6 | 56 | lactating | jersey | | 60 ppm | | | | 9 | 56 | lactating | jersey | | 100 ppm | | | | 12 | 56 | lactating | jersey | | 140 ppm | | | | 4 | 56 | lactating | jersey | | 20 ppm | | | | 5 | 56 | lactating | jersey | | 20 ppm | | | | 7 | 56 | lactating | jersey | | 60 ppm | | | | 8 | 56 | lactating | jersey | | 60 ppm | | | | 10 | 56 | lactating | jersey | | 100 ppm | | | | 11 | 56 | lactating | jersey | | 100 ppm | | | | 13 | 56 | lactating | jersey | | 140 ppm | | | | 14 | 56 | lactating | jersey | | 140 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|--------------------------|---|----------|---------------| | Animal | 'ID 3 | | | | | 7 | | | | 0.17 ppm / 4% | | 14 | | | | 0.24 ppm / 4% | | 21 | | | | 0.24 ppm / 4% | | Note: Con | centration data includes | (concentration in reported units / percen | fat). | | Claborn et al., 1963 Journal of Agricultural and Food Chemistry. 11: 286 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|---------------------------------|-------------------------------------|-----------|---------------| | 28 | | | | 0.31 ppm / 4% | | 35 | | | | 0.29 ppm / 4% | | 42 | | | | 0.33 ppm / 4% | | 49 | | | | 0.25 ppm / 4% | | 56 | | | | 0.21 ppm / 4% | | 63 | | | | 0.1 ppm / 4% | | 70 | | | | 0.01 ppm / 4% | | Anima | l ID 6 | | | | | 7 | | | | 0.61 ppm / 4% | | 14 | | | | 0.65 ppm / 4% | | 21 | | | | 0.74 ppm / 4% | | 28 | | | | 0.7 ppm / 4% | | 35 | | | | 0.67 ppm / 4% | | 42 | | | | 0.68 ppm / 4% | | 19 | | | | 0.47 ppm / 4% | | 56 | | | | 0.44 ppm / 4% | | 57 | 8.4 ppm (omental) | | | Tr v v | | 63 | , | | | 0.08 ppm / 4% | | 70 | | | | 0.05 ppm / 4% | | 77 | | | | 0.04 ppm / 4% | | Anima | 1 ID 9 | | | 11 | | 7 | | | | 0.0 /40/ | | | | | | 0.9 ppm / 4% | | 4 | | | | 0.99 ppm / 4% | | 21 | | | | 0.92 ppm / 4% | | 28 | | | | 1.06 ppm / 4% | | 35 | | | | 0.87 ppm / 4% | | 12 | | | | 0.96 ppm / 4% | | 19 | | | | 0.93 ppm / 4% | | 56 | | | | 0.90 ppm / 4% | | 57 | 14.3 ppm (omental) | | | | | 63 | | | | 0.11 ppm / 4% | | 70 | | | | 0.05 ppm / 4% | | lote: Cor | ncentration data includes (conc | entration in reported units / perce | ent fat). | | Claborn et al., 1963 Journal of Agricultural and Food Chemistry. 11: 286 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-------------------------------|---------------------------------------|----------|---------------| | 77 | | | | 0.08 ppm / 4% | | Anima | l ID 12 | | | | | 7 | | | | 1.46 ppm / 4% | | 14 | | | | 1.56 ppm / 4% | | 21 | | | | 1.68 ppm / 4% | | 28 | | | | 1.75 ppm / 4% | | 35 | | | | 1.31 ppm / 4% | | 42 | | | | 1.39 ppm / 4% | | 49 | | | | 1.36 ppm / 4% | | 56 | | | | 1.52 ppm / 4% | | 57 | 24.3 ppm (omental) | | | | | 63 | | | | 0.19 ppm / 4% | | 70 | | | | 0.17 ppm / 4% | | 77 | | | | 0.12 ppm / 4% | | Anima | l ID 4 | | | | | 7 | | | | 0.26 ppm / 4% | | 14 | | | | 0.31 ppm / 4% | | 21 | | | | 0.31 ppm / 4% | | 28 | | | | 0.41 ppm / 4% | | 35 | | | | 0.24 ppm / 4% | | 42 | | | | 0.42 ppm / 4% | | 49 | | | | 0.31 ppm / 4% | | 56 | | | | 0.25 ppm / 4% | | 63 | | | | 0.06 ppm / 4% | | 70 | | | | 0.04 ppm / 4% | | Anima | l ID 5 | | | | | 7 | | | | 0.16 ppm / 4% | | 14 | | | | 0.24 ppm / 4% | | 21 | | | | 0.24 ppm / 4% | | 28 | | | | 0.35 ppm / 4% | | 35 | | | | 0.35 ppm / 4% | | Note: Cor | ncentration data includes (co | ncentration in reported units / perce | nt fat). | | Claborn et al., 1963 Journal of Agricultural and Food Chemistry. 11: 286 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|-----------------------------| | 42 | | | | 0.35 ppm / 4% | | 49 | | | | 0.26 ppm / 4% | | 56 | | | | 0.24 ppm / 4% | | 63 | | | | $0.06~\mathrm{ppm}$ / 4% | | 70 | | | | 0.02 ppm / 4% | | Animal | l ID 7 | | | | | 7 | | | | 0.61 ppm / 4% | | 14 | | | | 0.69 ppm / 4% | | 21 | | | | 0.87 ppm / 4% | | 28 | | | | 0.66 ppm / 4% | | 35 | | | | 0.69 ppm / 4% | | 42 | | | | 0.77 ppm / 4% | | 49 | | | | 0.53 ppm / 4% | | 56 | | | | 0.52 ppm / 4% | | 63 | | | | 0.14 ppm / 4% | | 70 | | | | 0.11 ppm / 4% | | 77 | | | | 0.09 ppm / 4% | | Animal | lID 8 | | | | | 7 | | | | 0.47 ppm / 4% | | 14 | | | | 0.5 ppm / 4% | | 21 | | | | 0.65 ppm / 4% | | 28 | | | | 0.67 ppm / 4% | | 35 | | | | 0.53 ppm / 4% | | 42 | | | | 0.69 ppm / 4% | | 49 | | | | 0.48 ppm / 4% | | 56 | | | | 0.48 ppm / 4% | | 63 | | | | 0.16 ppm / 4% | | 70 | | | | 0.13 ppm / 4% | | 77 | | | | 0.09 ppm / 4% | | Animal | l ID 10 | | | | | 7 | | | | 0.87 ppm / 4% | Claborn et al., 1963 Journal of Agricultural and Food Chemistry. 11: 286 | Day Beef fat | Beef tissue | Milk fat | Whole milk | | |--------------|--|----------|---------------|--| | 14 | | | 1 ppm / 4% | | | 21 | | | 1.08 ppm / 4% | | | 28 | | | 1.19 ppm / 4% | | | 35 | | | 1.13 ppm / 4% | | | 42 | | | 1.04 ppm / 4% | | | 49 | | | 0.97 ppm / 4% | | | 56 | | | 0.96 ppm / 4% | | | 63 | | | 0.18 ppm / 4% | | | 70 | | | 0.16 ppm / 4% | | | 77 | | | 0.15 ppm / 4% | | | Animal ID 11 | | | | | | 7 | | | 0.85 ppm / 4% | | | 14 | | | 1.05 ppm / 4% | | | 21 | | | 1.04 ppm / 4% | | | 28 | | | 1.19 ppm / 4% | | | 35 | | | 0.92 ppm / 4% | | | 42 | | | 0.89 ppm / 4% | | | 49 | | | 0.68 ppm / 4% | | | 56 | | | 0.88 ppm / 4% | | | 63 | | | 0.17 ppm / 4% | | | 70 | | | 0.18 ppm / 4% | | | Animal ID 13 | | | | | | 7 | | | 1.13 ppm / 4% | | | 14 | | | 1.09 ppm / 4% | | | 21 | | | 1.4 ppm / 4% | | | 28 | | | 1.45 ppm /
4% | | | 35 | | | 1.23 ppm / 4% | | | 42 | | | 1.23 ppm / 4% | | | 49 | | | 1.53 ppm / 4% | | | 56 | | | 1.44 ppm / 4% | | | 63 | | | 0.3 ppm / 4% | | | 70 | | | 0.22 ppm / 4% | | | | es (concentration in reported units / perc | | •• | | # Claborn et al., 1963 Journal of Agricultural and Food Chemistry. 11: 286 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|---------------| | 77 | | | | 0.21 ppm / 4% | | Anima | al ID 14 | | | | | 7 | | | | 1.74 ppm / 4% | | 14 | | | | 2.36 ppm / 4% | | 21 | | | | 2.32 ppm / 4% | | 28 | | | | 2.47 ppm / 4% | | 35 | | | | 1.96 ppm / 4% | | 42 | | | | 2.31 ppm / 4% | | 49 | | | | 2.24 ppm / 4% | | 56 | | | | 2.51 ppm / 4% | | 63 | | | | 0.46 ppm / 4% | | 70 | | | | 0.8 ppm / 4% | | 77 | | | | 0.26 ppm / 4% | #### Clark et al., 1975 #### Journal of Agricultural and Food Chemistry. 23: 573 The metabolic fate of three chlorophenoxyl acid herbicides were studied using adult sheep and adult beef cattle. Both sheep and cattle were fed 2,4-D and silvex. In addition sheep were fed 2,4,5-T. Animals were dosed for 28 days at 0, 300, 1000, and 2000 ppm. Residues of parent compounds and metabolites were measured in muscle, fat, liver, and kidney. The authors note the concentrations that animals would be exposed to due to field applications would be closer to 100-150 ppm. Decreased weight gains were observed, especially for animals on the highest dose. Concentrations in muscle and fat were generally low. Concentrations were much higher in the liver and kidney. All concentrations decreased significantly after a 7 day withdrawal period. The authors conclude that these chemicals should not be present in animal tissues at more than minimal residues, especially if animals are removed from contaminated feed 1 or 2 weeks prior to slaughter. #### 2,4-D **Experiment Comments:** The body weight is an average of all animals at the start of the study. The body weight change is an average value for animals at each dosage level. The chemical intake rate and the feed intake rate are calculated assuming the animals ingest 3% of their body weight. Fat and muscle type are not provided. **Analytical Method:** Tissue residue levels were determined by gas chromatography with a Ni-electron capture detector. Muscle samples were freeze dried and then homogenized with hot ethanol. Fat samples were dissolved in hot ethanol, refluxed, chilled, and then filtered. On average, recovery rates of known standards were 90%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------|-------------------------|-----------------------|---------------------|--------| | 1701 | 28 | non-lactating | adult beef cattle | 9 mg/kgBW/d | 300 ppm | 7.71 kgDW/d | 257 kg | | 1702 | 28 | non-lactating | adult beef cattle | 9 mg/kgBW/d | 300 ppm | 7.71 kgDW/d | 257 kg | | 1713 | 28 | non-lactating | adult beef cattle | 9 mg/kgBW/d | 300 ppm | 7.71 kgDW/d | 257 kg | | 1703 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1714 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1715 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1704 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1705 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1710 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1706 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1711 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1712 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | #### **Media Concentrations** ## Clark et al., 1975 # Journal of Agricultural and Food Chemistry. 23: 573 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|------------|---------------------|----------|------------|--| | Anima | l ID 1701 | | | | | | 28 | 0.15 mg/kg | | | | | | Anima | l ID 1702 | | | | | | 28 | 0.10 mg/kg | | | | | | Anima | l ID 1713 | | | | | | 28 | 0.15 mg/kg | | | | | | Anima | l ID 1703 | | | | | | 28 | 0.70 mg/kg | | | | | | Anima | l ID 1714 | | | | | | 28 | 0.3 mg/kg | | | | | | Anima | l ID 1715 | | | | | | 28 | 0.35 mg/kg | | | | | | Anima | l ID 1704 | | | | | | 28 | 0.25 mg/kg | 0.06 mg/kg (muscle) | | | | | Anima | l ID 1705 | | | | | | 28 | 0.57 mg/kg | 0.06 mg/kg (muscle) | | | | | Anima | l ID 1710 | | | | | | 28 | 0.20 mg/kg | 0.10 mg/kg (muscle) | | | | | Anima | l ID 1706 | | | | | | 35 | 0.40 ppm | 0.08 ppm (muscle) | | | | | Anima | l ID 1711 | | | | | | 35 | 0.20 ppm | | | | | | Anima | l ID 1712 | | | | | | 35 | 0.25 ppm | | | | | ## fenoprop (silvex) **Experiment Comments:** The body weight is an average of all animals at the start of the study. The body weight change is an average value for animals at each dosage level. The chemical intake rate and the feed intake rate are calculated assuming the animals ingest 3% of ## Clark et al., 1975 ## Journal of Agricultural and Food Chemistry. 23: 573 their body weight. Fat and muscle type are not provided. #### **Analytical Method:** Tissue residue levels were determined by gas chromatography with a Ni-electron capture detector. Muscle samples were freeze dried and then homogenized with hot ethanol. Fat samples were dissolved in hot ethanol, refluxed, chilled, and then filtered. On average, recovery rates of known standards were 93%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------|-------------------------|-----------------------|---------------------|--------| | 1734 | 28 | non-lactating | adult beef cattle | 9 mg/kgBW/d | 300 ppm | 7.71 kgDW/d | 257 kg | | 1737 | 28 | non-lactating | adult beef cattle | 9 mg/kgBW/d | 300 ppm | 7.71 kgDW/d | 257 kg | | 1732 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1736 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1739 | 28 | non-lactating | adult beef cattle | 30 mg/kgBW/d | 1000 ppm | 7.71 kgDW/d | 257 kg | | 1731 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1733 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1742 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1728 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1740 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | | 1741 | 28 | non-lactating | adult beef cattle | 60 mg/kgBW/d | 2000 ppm | 7.71 kgDW/d | 257 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|------------|-------------|----------|------------|--| | Animo | al ID 1734 | | | | | | 28 | 1.80 mg/kg | 0.10 mg/kg | | | | | Animo | al ID 1737 | | | | | | 28 | 0.12 mg/kg | 0.05 mg/kg | (muscle) | | | | Anima | al ID 1732 | | | | | | 28 | 0.48 mg/kg | 0.09 mg/kg | (muscle) | | | | Anima | al ID 1736 | | | | | | 28 | 1.70 mg/kg | 0.10 mg/kg | (muscle) | | | # Clark et al., 1975 Journal of Agricultural and Food Chemistry. 23: 573 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|---------------------|----------|------------| | | al ID 1739 | | | | | 28 | 1.90 mg/kg | 0.09 mg/kg (muscle) | | | | | al ID 1731 | 8 8 (| | | | 28 | 1.40 mg/kg | 0.05 mg/kg (muscle) | | | | Animo | al ID 1733 | | | | | 28 | 8.00 mg/kg | 2.00 mg/kg (muscle) | | | | Animo | al ID 1742 | | | | | 28 | 1.90 mg/kg | 0.05 mg/kg (muscle) | | | | Animo | al ID 1728 | | | | | 35 | 0.60 ppm | 0.06 ppm (Muscle) | | | | Animo | al ID 1740 | | | | | 35 | 1.00 ppm | | | | | Animo | al ID 1741 | | | | | 35 | 0.40 ppm | 0.25 ppm (Muscle) | | | #### Clark et al., 1981 #### Journal of Agricultural and Food Chemistry. 29: 1175 12 lactating dairy cows were fed mufluidide at 0, 6, 18, and 60 ppm for 28 days. No changes in weight, milk production, or feed intake were observed. All milk and tissue residues were below the detectable level except at the 60 ppm level. #### mefluidide #### **Experiment Comments:** #### **Analytical Method:** Cattle were fed technical mefluidide via a gelatin capsule twice daily. Milk samples were collected twice daily every 3 days of the study. Samples were analyzed first by elution chromatography and then excracted with acetonitrile for GC. The method was validated to 0.005 ppm for milk and 0.01 ppm for tissue. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 277 | 28 | lactating I | Holstein | | 18 ppm | | | | 227 | 28 | lactating H | Holstein | | 60 ppm | | | | 657 | 28 | lactating I | Iolstein | | 60 ppm | | | | 670 | 28 | lactating H | Holstein | | 60 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |-----------|-------------------------------------|--|----------|------------|--|--|--|--| | Animal | Animal ID 277 | | | | | | | | | 21 | | | | 0.006 ppm | | | | | | 29 | 0.01 ppm (adipose) | | | | | | | | | Animal | ID 227 | | | | | | | | | 1 | | | | 0.006 ppm | | | | | | 3 | | | | 0.008 ppm | | | |
 | 7 | | | | 0.009 ppm | | | | | | 10 | | | | 0.006 ppm | | | | | | 14 | | | | 0.006 ppm | | | | | | 17 | | | | 0.007 ppm | | | | | | 21 | | | | 0.005 ppm | | | | | | 24 | | | | 0.006 ppm | | | | | | Note: Con | centration data includes (concentra | tion in reported units / percent fat). | | | | | | | # Clark et al., 1981 Journal of Agricultural and Food Chemistry. 29: 1175 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|--------------------|----------------------|----------|------------| | 28 | | | | 0.007 ppm | | 29 | 0.03 ppm (adipose) | | | | | Anima | l ID 657 | | | | | 1 | | | | 0.014 ppm | | 3 | | | | 0.013 ppm | | 7 | | | | 0.013 ppm | | 10 | | | | 0.01 ppm | | 14 | | | | 0.014 ppm | | 17 | | | | 0.009 ppm | | 21 | | | | 0.015 ppm | | 24 | | | | 0.013 ppm | | 28 | | | | 0.015 ppm | | Anima | l ID 670 | | | | | 3 | | | | 0.005 ppm | | 14 | | | | 0.005 ppm | | 21 | | | | 0.005 ppm | | 24 | | | | 0.005 ppm | | 28 | | | | 0.007 ppm | | 29 | | 0.01 ppm (loin muscl | le) | | #### Crayford et al., 1976 #### Pesticide Science, 7: 559 Experiments were conducted to determine the metabolic fate of three structurally related herbicides: benzoylprop-ethyl, flamprop-methyl, and flamprop-isopropyl. All three chemicals were administered to lacatating cows for up to 8 days. The flamprop-isopropyl was also administerd to pigs and hens. Concentrations were measured in milk throughout the experiment. Concentrations of benzoylprop-ethyl and flamprop-isopropyl were present in milk and some tissues. Concentrations of flamprop-methylwere detected only in bile, liver, and kidney samples. The authors concluded that all three chemicals are rapidly metabolized and are not expected to accumulate in tissues. #### benzovlprop-ethyl **Experiment Comments:** Treatment administered as dose in an encapsulated solution in vegetable oil. Animals were sacrificed the day after the last feeding for tissue concentrations. Assume feed intake is as dry. Animals consumed 3 kg nuts and 4 kg hay two times a day. The average milk production per day was calculated based on data in Table 2. Data were also presented for several other tissues including omental fat and several organs. For milk samples, the data entered were averages of the morning and evening milk samples. #### **Analytical Method:** Study measured radioactivity in milk by liquid scintillation spectrometer. All assays were performed in duplicate. Corrections were made for backgroud concentrations as necessary. For a few samples, thin-layer chromatography was used to determine the amount of the parent compound present in samples. Based on this analysis, the majority of the radioactivity detected in tissues was not the parent compound. However, concentrations are reported as the parent compound. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 7 | lactating Ays | hire | 29.84 mg/d | 3 mg/kg | 14 kgDW/d | 450 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | | |----------|-----------------------------|--|----------|---------------|--|--|--|--|--| | Anima | Animal ID 1 | | | | | | | | | | 1 | | | | 0.0009 mg/kg | | | | | | | 2 | | | | 0.00105 mg/kg | | | | | | | 3 | | | | 0.00105 mg/kg | | | | | | | 4 | | | | 0.00105 mg/kg | | | | | | | 5 | | | | 0.001 mg/kg | | | | | | | 6 | | | | 0.00115 mg/kg | | | | | | | Note: Co | ncentration data includes (| concentration in reported units / percen | nt fat). | | | | | | | #### Crayford et al., 1976 #### Pesticide Science. 7: 559 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|--------------------------------|--------------------|----------|---------------| | 7 | | | | 0.00105 mg/kg | | 8 | | 0.0008 mg/kg (rear | leg) | | | 8 | | 0.0016 mg/kg (fore | leg) | | | 8 | 0.0032 mg/kg
(subcutaneous) | 0.0015 mg/kg (show | lder) | | | 8 | 0.0033 mg/kg (omental fat) | 0.0013 mg/kg (lum | er) | 0.0006 mg/kg | #### flamprop-isopropyl **Experiment Comments:** Study administered treatment through treated feed twice a day. Animals were sacrificed the day after the last feeding for tissue concentrations. Animals consumed 3 kg nuts and 4 kg hay two times a day. The average milk production per day was calculated based on data in Table 2. Data were also presented for several other tissues including omental fat and several organs. For milk samples, the data entered were averages of the morning and evening milk samples. The animal weight is the average of the minimum and maximum weight of animals in the experiment. #### **Analytical Method:** Study measured radioactivity in milk by liquid scintillation spectrometer. All assays were performed in duplicate. Corrections were made for backgroud concentrations as necessary. For a few samples, thin-layer chromatography was used to determine the amount of the parent compound present in samples. Based on this analysis, the majority of the radioactivity detected in tissues was not the parent compound. However, concentrations are reported as the parent compound. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 8 | lactating Frie | esian | 5.06 mg/d | 0.5 mg/kg | 14 kgDW/d | 525 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|---------------| | Anima | l ID 1 | | | | | 1 | | | | 0.0002 mg/kg | | 2 | | | | 0.00035 mg/kg | | 3 | | | | 0.00025 mg/kg | | 4 | | | | 0.00035 mg/kg | | 5 | | | | 0.00035 mg/kg | | | | | | | ### Crayford et al., 1976 ### Pesticide Science. 7: 559 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|-------------------------------|-------------|----------|--------------| | 6 | | | | 0.0003 mg/kg | | 7 | | | | 0.0003 mg/kg | | 8 | | | | 0.0003 mg/kg | | 9 | 0.002 mg/kg
(subcutaneous) | | | | | 9 | 0.002 mg/kg (omental) | | | 0.0003 mg/kg | #### Croucher et al., 1985 #### Pesticide Science. 16: 287 This study measured levels of cypermethrin in lactating cows. Cypermethrin has a LogKow of 6.06 and would be expected to accumulated in fat tissue based solely on the LogKow. However, cypermethrin undergoes rapid elimination and metabolism via hydrolysis, oxidation, and conjugation. In this study, two cows were administered 2 mg/day, three cows were administered 50 mg/day, and one cow was administered 100 mg/day of C14-labeled cypermethrin. Cows were dosed for either 7, 20, or 21 days. Concentrations were shown to have leveled off at 4 days in milk samples. The chemical was eliminated from the animals mostly by urine and feces. The radioactivity recovered from urine and feces ranged from 76 to 102 percent. Only a small amount of the chemical was detected in milk and some was also detected in subcutaneous fat samples. Muscle concentrations were too low to be quantified. The chemical in milk and fat samples was proven to be cypermethrin and not one of its metabolites. #### cypermethrin Experiment Comments: The feed concentration was calculated in the articule using an assumed feed intake rate of 10 kg/d. The article did not explictly note if the intake rates were dry or wet weight. Given the amounts, it was assumed that the rate was for dry weight. Milk production was measured throughout the experiment and no major perturbations were noted for any of the animals. **Analytical Method:** Several methods were used to analyze and identify compounds including scintillation counting, TLC, GLC, and MS. Recoveries were >90% in all cases. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | n Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 20 | lactating | Mature Friesians | 2 mg/d | 0.2 mg/kg | 10 kgDW/d | | | 2 | 21 | lactating | Mature Friesians | 2 mg/d | 0.2 mg/kg | 10 kgDW/d | | | 3 | 7 | lactating | Mature Friesians | 50 mg/d | 5 mg/kg | 10 kgDW/d | | | 4 | 7 | lactating | Mature Friesians | 50 mg/d | 5 mg/kg | 10 kgDW/d | | | 5 | 7 | lactating | Mature Friesians | 50 mg/d | 5 mg/kg | 10 kgDW/d | | | 6 | 7 | lactating | Mature Friesians | 100 mg/d | 10 mg/kg | 10 kgDW/d | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|-------------|-------------|----------|--------------|--| | Animo | al ID-1 | | | | | | 20 | 0.009 mg/kg | | | 0.0006 mg/kg | | ## Croucher et al., 1985 ### Pesticide Science. 16: 287 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | | |-------|-------------|-------------|----------|---------------------|--|--|--|--|--| | Anima | Animal ID 2 | | | | | | | | | | 21 | 0.008 mg/kg | | | 0.0006 mg/kg | | | | | | | Anima | al ID 3 | | | | | | | | | | 7 | 0.03 mg/kg | | | 0.012 mg/kg | | | | | | | Anima | ıl ID 4 | | | | | | | | | | 7 | 0.04 mg/kg | | | 0.011 mg/kg | | | | | | | Anima | ıl ID 5 | | | | | | | | | | 7 | 0.06 mg/kg | | | 0.012 mg/kg | | | | | | | Anima | ıl ID 6 | | | | | | | | | | 7 | 0.08 mg/kg | | | 0.031 mg/kg / 3.85% | | | | | | #### Australian Journal of Experimental Agriculture and Animal Husbandry. 17: 712 Four experiments were carried out to assess hexachlorobenzene residues in subcutaneous fat of steers and butterfat in milk in lactating cattle. The rate of rise in HCB in fat increased with dose rate. The residues then decreased
exponentially. In experiment 1, 16 steers were fed at 6, 36, and 216 mg/d. Experiment 2 was of the same design, but monitored the individuals up to 3 weeks after the dosing period ended. Experiment 3 divided animals from experiment 1 into two groups, half on a full ration, and half on a starved diet. These animals were monitored for a 4 week period afterward. Experiment 4 studied 16 lactating cows at 1,6, and 36 mg/d, taking milk and body fat samples. The mean half-life in subcutaneous fat for steers was 10.5 weeks. The mean half-life in butter fat from lactating cattle was 6.4 weeks. #### hexachlorobenzene **Experiment Comments:** Data are averages of four animals. Fat samples are subcutaneous. Feed intake assumed as dry. Analytical Method: HCB was mixed in with the daily feed. Subcutaneous fat samples were taken from the gluteal region. Milk samples were taken twice daily and combined for analysis. Samples were analyzed by gas liquid chromatography with a florisil column using Avrahami and Steele's methods (1972). Recovery was 75%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 70 | non-lactating st | eer | 6 mg/d | | 10 kgDW/d | 250 kg | | Note: Avera | ige of 4 cow | S. | | | | | | | 2 | 70 | non-lactating st | eer | 36 mg/d | | 10 kgDW/d | 250 kg | | Note: Avera | age of 4 cow | s. | | | | | _ | | 3 | 70 | non-lactating st | eer | 216 mg/d | | 10 kgDW/d | 250 kg | | Note: Avera | age of 4 cow | S. | | | | | | | 4 | 42 | lactating | | 1 mg/d | | | | | Note: Avera | age of 4 cow | S. | | | | | | | 5 | 42 | lactating | | 6 mg/d | | | | | Note: Avera | age of 4 cow | S. | | | | | | | 6 | 42 | lactating | | 36 mg/d | | | | | Note: Avera | age of 4 cow | s. | | | | | | | 7 | 21 | non-lactating st | eer | 6 mg/d | | 10 kgDW/d | 250 kg | | Note: Avera | age of 4 cow | S. | | | | | 200 Mg | | 8 | 21 | non-lactating st | eer | 36 mg/d | | 10 kgDW/d | 250 kg | | Note: Avera | age of 4 cow | s. | | | | | 200 Kg | | 9 | 21 | non-lactating st | eer | 216 mg/d | | 10 kgDW/d | 250 kg | | | age of 4 cow | • | | | | | 230 Rg | #### **Media Concentrations** ### Australian Journal of Experimental Agriculture and Animal Husbandry. 17: 712 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-------------------------------|---------------------------------------|----------|------------| | Anima | lID 1 | | | | | 1 | 0.01 mg/kg | | | | | 7 | 0.30 mg/kg | | | | | 14 | 0.64 mg/kg | | | | | 21 | 0.95 mg/kg | | | | | 28 | 1.38 mg/kg | | | | | 42 | 1.73 mg/kg | | | | | 56 | 0.95 mg/kg | | | | | 70 | 3.10 mg/kg | | | | | Anima | 1 ID 2 | | | | | 1 | 0.01 mg/kg | | | | | 7 | 1.95 mg/kg | | | | | 14 | 4.53 mg/kg | | | | | 21 | 7.55 mg/kg | | | | | 28 | 7.38 mg/kg | | | | | 42 | 8.48 mg/kg | | | | | 56 | 12.5 mg/kg | | | | | 70 | 16.25 mg/kg | | | | | Anima | 1 ID 3 | | | | | 1 | 0.01 mg/kg | | | | | 7 | 9.95 mg/kg | | | | | 14 | 24.75 mg/kg | | | | | 21 | 42.75 mg/kg | | | | | 28 | 49.5 mg/kg | | | | | 42 | 81.0 mg/kg | | | | | 56 | 80.75 mg/kg | | | | | 70 | 98.5 mg/kg | | | | | Anima | ! ID 4 | | | | | 1 | 0.02 mg/kg | | | | | 14 | 0.22 mg/kg | | | | | 28 | 0.28 mg/kg | | | | | Note: Cor | acentration data includes (co | ncentration in reported units / perce | nt fat). | | Dingle and Palmer, 1977 Australian Journal of Experimental Agriculture and Animal Husbandry. 17: 712 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|------------------------------|--|----------|------------| | 42 | 0.36 mg/kg | | | | | 56 | 0.46 mg/kg | | | | | 70 | 0.51 mg/kg | | | | | 84 | 0.3 mg/kg | | | | | 98 | 0.32 mg/kg | | | | | 112 | 0.24 mg/kg | | | | | 126 | 0.18 mg/kg | | | | | 140 | 0.13 mg/kg | | | | | 154 | 0.12 mg/kg | | | | | Anima | l ID 5 | | | | | 1 | 0.01 mg/kg | | | | | 14 | 4.30 mg/kg | | | | | 28 | 6.16 mg/kg | | | | | 42 | 4.37 mg/kg | | | | | 56 | 2.45 mg/kg | | | | | 70 | 1.40 mg/kg | | | | | 84 | 1.12 mg/kg | | | | | 98 | 0.79 mg/kg | | | | | 112 | 0.41 mg/kg | | | | | 126 | 0.52 mg/kg | | | | | 140 | 0.50 mg/kg | | | | | 154 | 0.25 mg/kg | | | | | Anima | lID 6 | | | | | 1 | 0.01 mg/kg | | | | | 14 | 6.88 mg/kg | | | | | 28 | 10.75 mg/kg | | | | | 42 | 16.70 mg/kg | | | | | 56 | 10.68 mg/kg | | | | | 70 | 8.58 mg/kg | | | | | 84 | 7.13 mg/kg | | | | | 98 | 6.00 mg/kg | | | | | 112 | 4.33 mg/kg | | | | | Note: Cor | ncentration data includes (c | oncentration in reported units / perce | nt fat). | | ### Australian Journal of Experimental Agriculture and Animal Husbandry. 17: 712 | 126
140
154
<i>Animal</i>
21
28
42
56
70
84 | 3.10 mg/kg 4.48 mg/kg 3.27 mg/kg 3.27 mg/kg 4.1D 7 0.98 mg/kg 0.87 mg/kg 0.79 mg/kg 0.74 mg/kg 0.68 mg/kg 0.57 mg/kg 0.46 mg/kg 0.40 mg/kg 0.38 mg/kg | | | |--|---|--|--| | 154 Animal 21 28 42 56 70 | 3.27 mg/kg 7 ID 7 0.98 mg/kg 0.87 mg/kg 0.79 mg/kg 0.74 mg/kg 0.68 mg/kg 0.57 mg/kg 0.46 mg/kg 0.40 mg/kg | | | | Animal 21 28 42 56 70 | 0.98 mg/kg 0.87 mg/kg 0.79 mg/kg 0.74 mg/kg 0.68 mg/kg 0.57 mg/kg 0.46 mg/kg 0.40 mg/kg | | | | 21
28
42
56
70 | 0.98 mg/kg
0.87 mg/kg
0.79 mg/kg
0.74 mg/kg
0.68 mg/kg
0.57 mg/kg
0.46 mg/kg
0.40 mg/kg | | | | 28
42
56
70 | 0.87 mg/kg
0.79 mg/kg
0.74 mg/kg
0.68 mg/kg
0.57 mg/kg
0.46 mg/kg | | | | 42
56
70 | 0.79 mg/kg
0.74 mg/kg
0.68 mg/kg
0.57 mg/kg
0.46 mg/kg
0.40 mg/kg | | | | 56
70 | 0.74 mg/kg
0.68 mg/kg
0.57 mg/kg
0.46 mg/kg
0.40 mg/kg | | | | 70 | 0.68 mg/kg
0.57 mg/kg
0.46 mg/kg
0.40 mg/kg | | | | | 0.57 mg/kg
0.46 mg/kg
0.40 mg/kg | | | | 84 | 0.46 mg/kg
0.40 mg/kg | | | | | 0.40 mg/kg | | | | 98 | | | | | 119 | 0.38 mg/kg | | | | 126 | | | | | 140 | 0.33 mg/kg | | | | 154 | 0.24 mg/kg | | | | 182 | 0.19 mg/kg | | | | Animal | 'ID 8 | | | | 21 | 8.25 mg/kg | | | | 28 | 6.65 mg/kg | | | | 42 | 6.38 mg/kg | | | | 56 | 4.48 mg/kg | | | | 70 | 4.80 mg/kg | | | | 84 | 4.85 mg/kg | | | | 98 | 3.03 mg/kg | | | | 119 | 3.20 mg/kg | | | | 126 | 2.73 mg/kg | | | | 140 | 1.54 mg/kg | | | | 154 | 1.58 mg/kg | | | | 182 | 1.92 mg/kg | | | | Animal | ID 9 | | | | 21 | 42.25 mg/kg | | | ### Australian Journal of Experimental Agriculture and Animal Husbandry. 17: 712 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|-------------|-------------|----------|------------| | 28 | 34.5 mg/kg | | | | | 42 | 33.25 mg/kg | | | | | 56 | 28.75 mg/kg | | | | | 70 | 26.75 mg/kg | | | | | 84 | 28.75 mg/kg | | | | | 98 | 25.00 mg/kg | | | | | 119 | 16.75 mg/kg | | | | | 126 | 20.75 mg/kg | | | | | 140 | 10.65 mg/kg | | | | | 154 | 14.5 mg/kg | | | | | 182 | 12.38 mg/kg | | | | | | | | | | #### Dishburger et al., 1977 #### Journal of Agricultural and Food Chemistry. 25: 1325 Cattle were fed chlorpyrifos for 30 days at levels of 3, 10, 30, and 100 ppm. At the end of exposure, samples of muscle, liver, kidney, omental fat, renal fat, and subcutaneous fat were collected. One group of cows at the 100 ppm dose was monitored for 5 weeks after dosing to determine withdrawal. Residues of chlorpyrifos and its oxygen analogues were determined by thermionic or flame photometric gas chromatography. The trimethylsilyl derviative was also measured. Residues appeared to decline rapidly after dosing ended. #### chlorpyrifos **Experiment Comments:** Eighteen heifers were divided into 6 groups by body weight, which ranged from 347- 524 lbs. Chlorpyrifos was administered via gelatin capsule, with the amount given derived from the average daily dry matter intake of the animal. Analytical Method: Chlorpyrifos concentrations and its oxygen analogues were determined by thermionic chromotography (fat samples) and flame photometric chromatography (tissue). Recoveries for chlorpyrifos were 86%-88%. Additionally, 3,5,6-trichloro-2-pyridinol residues were measured by electron-capture chromatography. Recovery for 3,5,6-trichlor-2-pyridinol ws 81%-89%. 3,5,6-trichloro-2-pyridinol samples were also analyzed using alkaline hydrolysis. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|----------------------------|-------------------------|-----------------------|---------------------|--------| | 802 | 30 | non-lactating | Hereford crossbred heifer | | 3 ppm | | | | 817 | 30 | non-lactating | Hereford crossbred heifer | | 3 ppm | | | | 804 | 30 | non-lactating | Hereford crossbred heifer | | 10 ppm | | | | 807 | 30 | non-lactating | Hereford crossbred heifer | | 10 ppm | | | | 813 | 30 | non-lactating | Hereford crossbred heifer | | 10 ppm | | | | 805 | 30 | non-lactating | Hereford crossbred heifers | | 30 ppm | | | | 812 | 30 | non-lactating | Hereford crossbred heifer | | 30 ppm | | | | 820 | 30 | non-lactating | Hereford crossbred heifer | | 30 ppm | | | | 808 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | | 811 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | | 815 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | | 814 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | | 816 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | | 818 | 30 | non-lactating | Hereford crossbred heifer | | 100 ppm | | | #### **Media Concentrations** ## Dishburger et al., 1977 ### Journal of Agricultural and Food Chemistry. 25: 1325 | Day | Beef fat | | Beef tissue | Milk fat | Whole milk |
-----------|------------------|---------------------|--------------------------------|-----------|------------| | Anima | 1 ID 802 | | | | | | 30 | 0.01 ppm fat) | (subcutaneous | | | | | 30 | 0.02 ppm | (omental fat) | | | | | Anima | 1 ID 817 | | | | | | 30 | 0.03 ppm fat) | (subcutaneous | | | | | 30 | 0.05 ppm | (omental fat) | | | | | Anima | l ID 804 | | | | | | 30 | 0.16 ppm
fat) | (subcutaneous | 0.02 ppm | | | | 30 | 0.11 ppm | (omental fat) | | | | | Anima | l ID 807 | | | | | | 30 | 0.07 ppm fat) | (subcutaneous | | | | | 30 | 0.08 ppm | (omental fat) | | | | | Anima | 1 ID 813 | | | | | | 30 | 0.08 ppm fat) | (subcutaneous | | | | | 30 | 0.11 ppm | (omental fat) | | | | | Anima | l ID 805 | | | | | | 30 | 0.21 ppm fat) | (subcutaneous | | | | | 30 | 0.43 ppm | (omental fat) | | | | | Anima | l ID 812 | | | | | | 30 | 0.85 ppm | (omental fat) | | | | | 30 | 0.59 ppm fat) | (subcutaneous | 0.01 ppm | | | | Anima | l ID 820 | | | | | | 30 | 0.35 ppm | (omental fat) | | | | | 30 | 0.26 ppm fat) | (subcutaneous | 0.02 ppm | | | | Anima | l ID 808 | | | | | | 30 | 2.89 ppm | (omental fat) | | | | | Note: Coi | ncentration data | includes (concentra | tion in reported units / perce | ent fat). | | ## Dishburger et al., 1977 ### Journal of Agricultural and Food Chemistry. 25: 1325 | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |--------|------------------|---------------|-------------|----------|------------| | 30 | 3.52 ppm
fat) | (subcutaneous | 0.14 ppm | | | | Animal | ID 811 | | | | | | 30 | 4.37 ppm fat) | (subcutaneous | 0.23 ppm | | | | 30 | 2.72 ppm | (omental fat) | | | | | Animal | ID 815 | | | | | | 30 | 2.92 ppm
fat) | (subcutaneous | 0.34 ppm | | | | 30 | 2.28 ppm | (omental fat) | | | | | Animal | ID 814 | | | | | | 37 | 1.15 ppm | (omental fat) | | | | | 44 | 0.67 ppm | (omental fat) | | | | | 51 | 0.58 ppm | (omental fat) | | | | | 58 | 0.15 ppm | (omental fat) | | | | | 65 | 0.04 ppm | (omental fat) | | | | | Animal | ID 816 | | | | | | 37 | 0.98 ppm | (omental fat) | | | | | 44 | 0.15 ppm | (omental fat) | | | | | 51 | 0.13 ppm | (omental fat) | | | | | 58 | 0.07 ppm | (omental fat) | | | | | Animal | ID 818 | | | | | | 37 | 0.66 ppm | (omental fat) | | | | | 44 | 0.26 ppm | (omental fat) | | | | | 51 | 0.09 ppm | (omental fat) | | | | | 58 | 0.02 ppm | (omental fat) | | | | #### Dorough and Hemken, 1973 #### **Bulletin of Environmental Contamination and Toxicology. 10: 208** A study was conducted to determine residue concentrations of chlordane and its metabolites in cow's milk. Chlordane is either alpha-chlordane or gamma-chlordane. Animals were given feed with 1, 10, or 100 ppm of HCS 3260, a high purity form of chlordane (i.e., >95% pure) for 60 days. Milk samples were taken daily and for an additional 60 days after feeding stopped. Fat samples were also taken at 30, 60, and 90 days. Analysis of milk fat identified oxychlordane as the major metabolite (70-75% of total chlordane residue). Alpha-chlordane (20%) and gamma-chlordane (5-10%) were also present. Similar results were noted in fat samples. Oxychlordane is a product of chlordane metabolism. #### chlordane **Experiment Comments:** Cows were fed HCS 3260 via a gelatin capsule. The amounts in the capsules were equivalent to animals consuming 50 lbs/day of feed at 1, 10, or 100 ppm HCS 3260. Animal weights are approximations for all three animals. The concentration data are a sum of the values provided for alpha-chlordane and gamma-chlordane. Analytical Method: Used a gas chromatograph equipped with an electron detector. Samples were extracted with ethane. A mass spectrometer was used to positively identify oxychlordane in milk and body fat. Recovery rates were >80% and were usually 92%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 60 | lactating Ho | olstein | | 1 ppm | 50 lbsDW/d | 1400 lbs | | 2 | 60 | lactating Ho | olstein | | 10 ppm | 50 lbsDW/d | 1400 lbs | | 3 | 60 | lactating Ho | olstein | | 100 ppm | 50 lbsDW/d | 1400 lbs | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|-----------------|------------| | Animal | LID 1 | | | | | 3 | | | 0.19 ppm / 3.6% | | | 7 | | | 0.32 ppm / 3.6% | | | 15 | | | 0.33 ppm / 3.6% | | | 30 | 0.24 ppm | | 0.43 ppm / 3.6% | | | 60 | 0.47 ppm | | 0.48 ppm / 3.6% | | | 61 | | | 0.36 ppm / 3.6% | | | 67 | | | 0.29 ppm / 3.6% | | | 75 | | | 0.11 ppm / 3.6% | | | | | | | | Dorough and Hemken, 1973 Bulletin of Environmental Contamination and Toxicology. 10: 208 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|-----------------|------------| | 90 | 0.45 ppm | | 0.08 ppm / 3.6% | | | 120 | | | 0.1 ppm / 3.6% | | | Anima | l ID 2 | | | | | 3 | | | 0.87 ppm / 3.6% | | | 7 | | | 1.53 ppm / 3.6% | | | 15 | | | 2.10 ppm / 3.6% | | | 30 | 1.40 ppm | | 2.53 ppm / 3.6% | | | 60 | 1.18 ppm | | 2.64 ppm / 3.6% | | | 61 | | | 2.24 ppm / 3.6% | | | 67 | | | 0.81 ppm / 3.6% | | | 75 | | | 0.62 ppm / 3.6% | | | 90 | 1.53 ppm | | 0.68 ppm / 3.6% | | | 120 | | | 0.47 ppm / 3.6% | | | Anima | l ID 3 | | | | | 3 | | | 1.82 ppm / 3.6% | | | 7 | | | 2.98 ppm / 3.6% | | | 15 | | | 3.76 ppm / 3.6% | | | 30 | 2.65 ppm | | 4.58 ppm / 3.6% | | | 60 | 3.97 ppm | | 4.85 ppm / 3.6% | | | 61 | | | 4.71 ppm / 3.6% | | | 67 | | | 2.51 ppm / 3.6% | | | 75 | | | 1.53 ppm / 3.6% | | | 90 | 2.98 ppm | | 1.38 ppm / 3.6% | | | 120 | | | 1.26 ppm / 3.6% | | #### Dorough and Ivie, 1974 #### Journal of Environmental Quality. 3: 65 Mirex was administered to a cow for 28 days at a level equivalent to 0.2 ppm per day. Residues in milk reached 0.58 ppm after 1 week and remained at that concentration while the contaminated feed was administered. Study found that mirex was largely eliminated through the feces (approx 50% of the dose), but this was largely the unabsorbed mirex, indicating a slow turnover rate in the tissues. TLC analysis and radioautography also found that the radiocarbon in samples had only one component (mirex) and was hardly metabolized. #### mirex **Experiment Comments:** Concentrations are reported for total 14C residue. Did not analyze components, but noted that TLC analysis indicated only one component was present samples (mirex). **Analytical Method:** C14 mirex was dissolved in acetone and added to a gelatin capsule containing crushed grain. Cow had 2 capsules/day. Radioassays were preformed for samples using a scintillation counter. GLC and thin-layer chromatography were used to verify radioactivity was only due to mirex. The average recovery rate was 103%. #### **Animal Data** | Ani
ID | imal Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------|--------------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 28 | lactating J | ersey | 4 mg/d | 0.2 ppm | 20 kgDW/d | 375 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|-----------------------------| | Animal | ID 1 | | | | | 28 | | | | 0.058 ppm (At steady state) | | 35 | | | | 0.006 ppm | | 56 | | | | 0.002 ppm | #### Ely et al., 1954b #### Journal of Dairy Science. 37: 294 Two experiments are presented in this reference. One study used field-applied aldrin on alfalfa and fed the treated hay to lactating cows for 48 days. No aldrin was detected in the milk at feed concentrations less than 28 ppm. Another experiment was conducted in which various doses of aldrin in soybean oil capsules were fed to cows for 44 days. From this experiment it was determined that 11%-14% of aldrin was excreted in the milk. It should be noted that later articles explain that aldrin is readily metabolized to dieldrin. Since concentrations in this article are measured as total chlorine, the results are still valid. The results from the second experiment are provided. Measurements on butterfat and body fat of a test animal that died prematurely indicate that aldrin may be stored in the milk fat more than in the body fat. #### dieldrin **Experiment Comments:** Animals were fed aldrin, which is readily metabolized to dieldrin. Concentrations are not given over time and appear to be average values. **Analytical Method:** Concentrations were determined using the total chlorine method. Recoveries ranged > between 80% and 95%. Average concentrations in control samples were 1.27 ppm +/- 0.11 ppm. All milk concentrations are reported in units of fat-corrected milk, but the percent fat measured was not reported. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|-------------------------|-------------------------------|-------------------------|-----------------------|---------------------|--------| | N661 | 44 | lactating | | 240 mg/d | 30.6 ppm | | | | Note: Cher | nical intake r | rate also reported as 0 | 0.8mg/kgBW/d. | | | | | | N669 | 44 | lactating | | 300 mg/d | 28.0 ppm | | | | Note: Cher | nical intake r | rate also reported as 1 | mg/kgBW/d. | | | | | | N675 | 44 | lactating | | 420 mg/d | 37.7 ppm | | | | Note: Cher | nical intake r | rate also reported as 1 | .5mg/kgBW/d. | | | | | | N171 | 29 | lactating | | 960 mg/d | 59.3 ppm | | | | Note: Cher | nical intake r | rate also reported as 2 | .2mg/kgBW/d. Animal died at o | day 29. | | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|-----------|-------------|----------
--------------------------------|-----------| | Anima | l ID N661 | | | | | | 44 | | | | 3.8 ppm (Study perior average) | d's daily | | 52 | | | | 1.8 ppm (Excreted 12 | mg.) | | Anima | l ID N669 | | | | | | 44 | | | | 4.3 ppm (Study periodaverage) | d's daily | | | | | | | | ### Ely et al., 1954b #### Journal of Dairy Science. 37: 294 | Day | Beef fat | Beef tissue | Beef tissue Milk fat | | | Whole milk | | | |--------|---------------------------------------|-------------|----------------------|-------------|------------------------|--|--|--| | 52 | | | | | 2.9 ppm | (Excreted 21 mg.) | | | | Animal | l ID N675 | | | | | | | | | 44 | | | | | 6.4 ppm average) | (Study period's daily | | | | 52 | | | | | 3.3 ppm | (Excreted 27 mg.) | | | | Animal | lID N171 | | | | | | | | | 23 | | | 300 ppm | (butterfat) | | | | | | 29 | 109.4 ppm (from kidn
and body fat) | ey | | | 12.6 ppm
average or | (this is a daily
ver study period.) | | | #### dieldrin **Experiment Comments:** Data from Table 2. Two cows were each fed at two dosage levels and are distinguished as "a" and "b". The data presented are from the study in which animals were dosed via capsules. Note, milk residues are fat-corrected milk. Analytical Method: Technical diedrin was dissolved in soybean oil and administered by capsule twice daily. Total chlorine was used to make estimates of dieldrin in milk samples. The dieldrin content of 26 blanks was 0.20 ± 0.02 ppm. Reported amounts have been corrected by this amount. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|--------------------|-------------------------|-----------------------|---------------------|--------| | N803b | 40 | lactating | Holstein or Jersey | 1000 mg/d | 8.64 ppm | | | | N803a | 50 | lactating | Holstein or Jersey | 800 mg/d | 5.97 ppm | | | | N684b | 40 | lactating | Holstein or Jersey | 600 mg/d | 5.52 ppm | | | | N684a | 50 | lactating | Holstein or Jersey | 400 mg/d | 3.34 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|------------| | Animal | ID N803b | | | | | 40 | | | | 13.1 ppm | | Animal | ID N803a | | | | | 50 | | | | 9.7 ppm | ### Ely et al., 1954a ### Journal of Dairy Science. 37: 1461 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|-------------|----------|------------| | Anima | l ID N684b | | | | | 40 | | | | 6.6 ppm | | Anima | l ID N684a | | | | | 50 | | | | 4.2 ppm | #### Ely et al., 1955 #### Journal of Dairy Science. 38: 669 Heptachlor was applied to alfalfa fields at rates of 3.8 oz/acre and 8 oz/acre. Heptachlor was also applied to the soybean oil fed to cows for 50 days and 70 days. Only the experiment that spanned 70 days with the soybean oil resulted in detectable levels of heptachlor epoxide. Therefore it is the only experiment reported here. #### heptachlor epoxide Experiment Comments: Data are presented for cows fed heptachlor in soybean oil for the longest feeding duration provided (70 days). Heptachlor is readily metabolized to heptachlor epoxide. Note that feed concentrations and chemical intake rates are measured as heptachlor, but milk concentrations are measured as heptachlor epoxide. **Analytical Method:** 3.8 oz heptachlor per acre was sprayed on alfalfa fields; alfalfa was harvested 7 days later. Heptachlor residues on hay were calculated from organic chlorine content using Carter and Hubanks' methods. Residues in milk were measured using Radomski and Davidow's methods. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |----------------------|---------------------|------------------|--------------------|-------------------------|-----------------------|---------------------|--------| | N193
Note: Fat co | 70
orrected milk | lactating | Jersey or Holstein | 1.3 mg/kgBW/d | 44.6 ppm | | | | N667
Note: Fat co | 70
orrected milk | lactating | Jersey or Holstein | 2.34 mg/kgBW/d | 71.4 ppm | | | | N194
Note: Fat co | 70
orrected milk | lactating | Jersey or Holstein | 1.95 mg/kgBW/d | 53.0 ppm | | | | N680
Note: Fat co | 70
orrected milk | lactating | Jersey or Holstein | 2.93 mg/kgBW/d | 91.4 ppm | | | | N681
Note: Fat co | 70
orrected milk | lactating | Jersey or Holstein | 3.17 mg/kgBW/d | 110.5 ppm | | | | N805
Note: Fat co | 70
prrected milk | lactating | Jersey or Holstein | 3.78 mg/kgBW/d | 125 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |--------|----------|-------------|----------|--------------------------|--| | Animal | ID N193 | | | | | | 70 | | | | 0.2 ppm (fat-corrected.) | | | Animal | ID N667 | | | | | | 70 | | | | 0.8 ppm (fat-corrected.) | | ### Ely et al., 1955 #### Journal of Dairy Science. 38: 669 | Day Beef fat | | Beef tissue | Milk fat | Whole milk | |--------------|-----------|-------------|----------|--------------------------| | Anima | l ID N194 | | | | | 70 | | | | 0.4 ppm (fat-corrected.) | | Anima | l ID N680 | | | | | 70 | | | | 1.1 ppm (fat-corrected.) | | Anima | l ID N681 | | | | | 70 | | | | 1.8 ppm (fat-corrected.) | | Anima | l ID N805 | | | | | 70 | | | | 5.7 ppm (fat-corrected.) | #### methoxychlor **Experiment Comments:** These same cows were fed contaminated hay the year before, which resulted in nondetectable levels of methoxychlor in milk. They were also fed crystalline methoxychlor at lower concentrations for 70 days prior to these results, which still resulted in nondetectable levels. **Analytical Method:** Crystalline methoxychlor was fed as a 10% solution in soybean oil at different concentrations for 50-70 days. Residues in hay were measured using Carter and Hubanks' methods. Butterfat content determined by the Babcock method. Milk residues measured by methods of Claborn and Beckman. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|-------------------------|--------------------------------|-------------------------|-----------------------|---------------------|--------| | N652 | 50 | lactating | | 8 g/d | 573 ppm | | | | Note: Chen | nical intake r | rate also reported as 1 | 9.3mg/kgBW/d. | | | | | | N653 | 50 | lactating | | 10 g/d | 791 ppm | | | | Note: Chen | nical intake r | rate also reported as 2 | 6.7mg/kgBW/d. | | | | | | N666 | 50 | lactating | | 12 g/d | 1086 ppm | | | | Note: Chen | nical intake r | rate also reported as 3 | 7.1mg/kgBW/d. | | | | | | N667 | 50 | lactating | | 15 g/d | 2049 ppm | | | | Note: Chen | nical intake r | ate also reported as 5 | 0.2mg/kgBW/d. ate significantl | y less than other cows. | | | | #### **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | |--| |--| ## Ely et al., 1953 Journal of Dairy Science. 36: 309 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|---------------| | Anima | l ID N652 | | | | | 50 | | | | 0.18 ppm / 4% | | Anima | l ID N653 | | | | | 50 | | | | 0.27 ppm / 4% | | Anima | l ID N666 | | | | | 50 | | | | 0.44 ppm / 4% | | Anima | l ID N667 | | | | | 50 | | | | 1.16 ppm / 4% | ### Ely et al., 1957 ### Journal of Economic Entomology. 50: 348 Cows were fed endrin dissolved in soybean oil at concentrations ranging from 2.5-77.7 ppm for up to 64 days. Authors noted that cows fed endrin in feed that was contaminated by spraying resulted in higher concentrations than material dissolved in soybean oil. Also, when endrin fed in excess of 1.5 mg/kgBW toxic symptoms were induced. #### endrin **Experiment Comments:** In a companion study, the same cows were fed endrin-contaminated feed the year before for 63 days. In this experiment, endrin was fed in soybean oil (Table 2). Cow N684 was not included because its data were averages over different days. **Analytical Method:** Measured residues with the total organic chlorine method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------------|----------------------|------------------------|-------------------------------|----------------------------|-----------------------|---------------------|--------| | N668
Note: Cher | 64
nical intake r | lactating |).6mg/kgBW/d. Milk production | 200 mg/d is fat corrected. | 13.4 ppm | | | | N675 | 64 | lactating | | 500 mg/d | 40.2 ppm | | | | Note: Chen | nical intake r | ate also reported as 1 | .42mg/kgBW/d. Milk production | is fat corrected. | | | | | N681 | 2 | lactating | .11mg/kgBW/d Milk production | 400 mg/d | 50.5 ppm | | | #### **Media Concentrations** | Day Beef fat | | Beef tissue | Milk fat | Whole milk | |--------------|-----------|-------------|----------|---| | Anima | l ID N668 | | | | | 64 | | | | 0.05 ppm (fat-corrected) | | Anima | l ID N675 | | | | | 64 | | | | 0.25 ppm (fat-corrected) | | Anima | l ID N681 | | | | | 2 | | | | 0.20 ppm (fat-corrected; mean of last dosing day and day after) | #### endrin **Experiment Comments:** These are the same cows that were fed contaminated soybean oil in 1954. The data presented represent data from 1953, fed via endrin-sprayed hay. **Analytical Method:** Measured residues with the total organic chlorine method. ### Ely et al., 1957 ### Journal of Economic Entomology. 50: 348 ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status |
Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|-------------------------|----------------|-------------------------|-----------------------|---------------------|--------| | N341 | 48 | lactating | | 43.9 mg/d | 2.76 ppm | | | | Note: Chen | nical intake r | rate also reported as (| 0.11mg/kgBW/d. | | | | | | N666 | 48 | lactating | | 37.4 mg/d | 2.58 ppm | | | | Note: Chen | nical intake r | ate also reported as (| 0.08mg/kgBW/d. | | | | | | N667 | 48 | lactating | | 33.4 mg/d | 2.63 ppm | | | | Note: Cher | nical intake r | rate also reported as (| 0.09mg/kgBW/d. | | | | | | N668 | 48 | lactating | | 23.5 mg/d | 1.93 ppm | | | | Note: Cher | nical intake r | rate also reported as (| 0.07mg/kgBW/d. | | | | | | N675 | 48 | lactating | | 20.5 mg/d | 1.9 ppm | | | | Note: Chen | nical intake r | rate also reported as (| 0.06mg/kgBW/d. | | | | | | N681 | 48 | lactating | | 23.6 mg/d | 2.41 ppm | | | | Note: Chen | nical intake r | ate also reported as (| 0.06mg/kgBW/d. | | | | | | N684 | 48 | lactating | | 28.7 mg/d | 2.08 ppm | | | | Note: Chen | nical intake r | ate also reported as (| 0.08mg/kgBW/d. | | | | | | N649 | 48 | lactating | | 34.6 mg/d | 1.97 ppm | | | | Note: Chen | nical intake r | ate also reported as (| 0.08mg/kgBW/d. | | | | | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|-------------|----------|---------------------------| | Anima | ul ID N341 | | | | | 48 | | | | 0.13 ppm (fat-corrected.) | | Anima | ıl ID N666 | | | | | 48 | | | | 0.11 ppm (fat-corrected.) | | Anima | ul ID N667 | | | | | 48 | | | | 0.18 ppm (fat-corrected.) | | Anima | al ID N668 | | | | | 48 | | | | 0.14 ppm (fat-corrected.) | | Anima | ul ID N675 | | | | | 48 | | | | 0.09 ppm (fat-corrected.) | ## Ely et al., 1957 Journal of Economic Entomology. 50: 348 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|---------------------------| | Anima | l ID N681 | | | | | 48 | | | | 0.17 ppm (fat-corrected.) | | Anima | l ID N684 | | | | | 48 | | | | 0.21 ppm (fat-corrected.) | | Anima | l ID N649 | | | | | 48 | | | | 0.14 ppm (fat-corrected.) | #### Ely et al., 1952 #### Journal of Dairy Science. 35: 266 DDT was administered to lactating cows with four different methods: 10% DDT in soybean oil solution fed as a gelatin capsule and as added to feed, and crystalline DDT fed as a gelatin capsule and as applied to feed. However, chronology of feeding methods is not documented, so feeding periods are unclear and milk residues were reported as averages over entire feeding period rather than measurements on a given day. The authors found no consistent differences among the 4 methods used. The DDT used in this study was crystalline. The authors also compared the milk concentrations in this study to concentrations noted from other studys using DDT fed as a residue from field-sprayed forage. Of note, study found that higher concentrations of DDT in milk occurred when cows were fed field-sprayed forage compared to concentrations resulting from the crystalline DDT. Regressions of intake versus concentration in milk were provided. #### **DDT** **Experiment Comments:** All milk concentrations are 4%-fat-corrected milk. The longest feeding period was selected for each animal. The concentrations are not given over time and appear to be an average. **Analytical Method:** Milk analyses used a colorimetric method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | N327 | 200 | lactating | | 100 mg/d | 10.2 ppm | | 815 lbs | | N277 | 190 | lactating | | 500 mg/d | 35.4 ppm | | 1138 lbs | | N618 | 190 | lactating | | 500 mg/d | 54.2 ppm | | 727 lbs | | N143 | 190 | lactating | | 1000 mg/d | 108.4 ppm | | 1049 lbs | | N493 | 140 | lactating | | 2000 mg/d | 184.0 ppm | | 865 lbs | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|---------------| | Anima | l ID N327 | | | | | 200 | | | | 0.46 ppm / 4% | | Anima | l ID N277 | | | | | 190 | | | | 2.8 ppm / 4% | | Anima | l ID N618 | | | | | 190 | | | | 3.3 ppm / 4% | ### Ely et al., 1952 ### Journal of Dairy Science. 35: 266 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|--------------| | Anima | l ID N143 | | | | | 190 | | | | 5.7 ppm / 4% | | Anima | l ID N493 | | | | | 140 | | | | 8.5 ppm / 4% | 70 #### Firestone et al., 1979 #### Journal of Agricultural and Food Chemistry. 27: 1171 3 lactating Holstein cows were administered 20 mg/kg BW/d of commercial grade pentachlorophenol (PCP) for 10 days (in gelatin capsules) and then 10 mg/kg BW/d for an additional 60 days. A control cow was fed gelatin capsule containing ground corn. Milk samples were collected twice weekly throughout the treatment period and for 13 weeks after treatment ended. PCP in composite whole milk rose to a steady state level of 4 mg/kg during the treatment period. When PCP feeding was stopped, PCP in the milk and blood declined within a few days to basal levels of less than 0.1 mg/kg. Pentachloroanisole (PCA, a metabolite of PCP), hexachlorobenzene (contaminant in PCP), and dioxins (contaminant) were also monitored in milk and blood, and dioxins were also monitored in fat. Note that multiple dioxin and furan congeners were observed in the contaminated feed, but only HxCDD (1,2,3,6,7,8), HpCDD (1,2,3,4,6,7,8), OCDD, and total dioxins appeared in the mlk or tissue samples. #### hexachlorobenzene **Experiment Comments:** Animal 1 is an average of 3 cows. These cows were exposed to technical grade PCP for 10 days prior to this study period of 60 days. Therefore, dose period recorded as 70 days. Commercial-grade pentachlorophenol contains some hexachlorobenzene As reported in the text, the PCP Composite (MB419) contained 80 mg/kg HCB as measured from a previous study. The chemical intake of HCB, then, is the daily MB419 dose (10 mg/kgBW/d)*80 mg/kg HCB* (1 kg MB419/1E6 mg MB419) = 8E-4 mg/kgBW/d. The body weights were then multiplied to these values to calculate the chemical intake rate in (mg/d). The study reports a decline in HCB similar to dioxins (half-llife=54.1 days). The investigators calculated a Kd of -0.0128 Analytical Method: Milk samples were prepared (details provided in article); hexane extracts were combined for GLC analysis. Presence of HCB was confirmed by GLC-MS analysis. Recovery rates of HCB in fortified mlk samples were approximately 76% #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 70 | lactating Ho | lstein | 0.48 mg/d | | | 598.6 kg | Note: Chemical intake rate also reported as 8e-4mg/kgBW/d. 157 days into lactation. #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |----------|----------|-------------|----------|------------|--| | Animal I | TD 1 | | | | | #### HpCDD, 1,2,3,4,6,7,8- **Experiment Comments:** Animal 1 is an average of 3 cows. These cows were exposed to technical grade PCP for 10 days prior to this study period of 60 days. Therefore, dose period recorded as 70 days. Commercial-grade pentachlorophenol contains some dioxin. As reported in 200 ug/kg / 4% #### Firestone et al., 1979 #### Journal of Agricultural and Food Chemistry. 27: 1171 Table 2, the PCP Composite (MB419) contained 205 ppm HpCDD as measured from a previous study. The chemical intake of HpCDD, then, is the daily MB419 dose (10 mg/kgBW/d)*205 ppm HxCDD* (1 parts/1E6 parts) = 0.0021 mg/kgBW/d. The body weights were then multiplied to these values to calculate the chemical intake rate in (mg/d). For media concentrations, some data are in Table 5 while others are from the text. In Table 5, the investigators report a calculated half-life of 47.1 days and calculated a Kd of 0.0147. #### **Analytical Method:** Milk samples were prepared (details provided in article); hexane extracts were combined for GLC analysis. Presence of OCDD was confriend by GLC-MS analysis. . Recovery rates of HpCDD in fortified mlk samples were approximately 85%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 70 | lactating Hol | Istein | 1.23 mg/d | | | 598.6 kg | Note: Chemical intake rate also reported as 0.0021mg/kgBW/d. 157 days into lactation. #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|---|-------------|--|------------| | Animal | ID 1 | | | | | 69 | 24 ug/kg (Shoulder) | | 39 ug/kg / 4% | | | 170 | 6.6 ug/kg (Shoulder) | | 6.9 ug/kg / 4% | | | 235 | 11.1 ppb (Shoulder.
Calved 14 days earlier.) | | 4.4 ppb / 4% (Calved 14 days earlier.) | | #### HxCDD, 1,2,3,6,7,8- **Experiment Comments:** Animal 1 is an average of 3 cows. These cows were exposed to technical grade PCP for 10 days prior to this study period of 60 days. Therefore, dose period recorded as 70 days. Commercial-grade pentachlorophenol contains some dioxin. As reported in Table 2, the PCP Composite (MB419) contained 10 ppm HxCDD as measured from a previous study. The chemical intake
of HxCDD, then, is the daily MB419 dose (10 mg/kgBW/d)*10 ppm HxCDD* (1 parts/1E6 parts) = 1E-4 mg/kgBW/d. The body weights were then multiplied to these values to calculate the chemical intake rate in (mg/d). For media concentrations, some data are in Table 5 while others are from the text. In table 5, the investigators report a caluclated half-life of 50.6 days and a Kd of 0.0137. #### **Analytical Method:** Milk samples were prepared (details provided in article); hexane extracts were combined for GLC analysis. Presence of OCDD was confriend by GLC-MS analysis. Recovery rates of HxCDD in fortified mlk samples was approximately 85% ### Firestone et al., 1979 #### Journal of Agricultural and Food Chemistry. 27: 1171 #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 70 | lactating Ho | olstein | 0.06 mg/d | | | 598.6 kg | Note: Chemical intake rate also reported as 1E-4mg/kgBW/d. 157 days into lactation. #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|---|-------------|---|------------| | Animal | ID 1 | | | | | 69 | 13 ug/kg (Shoulder) | | 19 ug/kg / 4% | | | 170 | 2.5 ug/kg (Shoulder) | | 4.3 ug/kg / 4% | | | 235 | 4.8 ppb (Shoulder. Calved 14 days earlier.) | | 2.2 ppb / 4% (Calved 14 days earlier.) | | #### OCDD **Experiment Comments:** Animal 1 is an average of 3 cows. These cows were exposed to technical grade PCP for 10 days prior to this study period of 60 days. Therefore, dose period recorded as 70 days. Commercial-grade pentachlorophenol contains some dioxin. As reported in Table 2, the PCP Composite (MB419) contained 690 ppm OCDD as measured from a previous study. The chemical intake of HpCDD, then, is the daily MB419 dose (10 mg/kgBW/d)*690 ppm HxCDD* (1 parts/1E6 parts) = 0.007 mg/kgBW/d. The body weights were then multiplied to these values to calculate the chemical intake rate in (mg/d). For media concentrations, some data are in Table 5 while others are from the text. In table 4, investigators report a hlaf life of 41.3 days and calculated a Kd of -0.0168. #### **Analytical Method:** Milk samples were prepared (details provided in article); hexane extracts were combined for GLC analysis. Presence of OCDD was confriend by GLC-MS analysis. Recovery rates of OCDD in fortified mlk samples were approximately 72% #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|----------------------|-------------------------------|-------------------------|-----------------------|---------------------|--| | 1 | 70 | lactating H | Iolstein | 4.13 mg/d | | | 598.6 kg | | Note: Cher | nical intake r | ate also reported as | 0.007mg/kgBW/d. 157 days into | lactation. | | | , and the second | #### Media Concentrations | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--|-----|----------|-------------|----------|------------| |--|-----|----------|-------------|----------|------------| ### Firestone et al., 1979 #### Journal of Agricultural and Food Chemistry. 27: 1171 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|---|-------------|--|------------| | Animal | ID 1 | | | | | 69 | 32 ug/kg (Shoulder) | | 24 ug/kg / 4% | | | 170 | 5.6 ug/kg (Shoulder) | | 3 ug/kg / 4% | | | 235 | 6.1 ppb (Shoulder. Calved 14 days earlier.) | | 3.3 ppb / 4% (Calved 14 days earlier.) | | #### pentachlorophenol Experiment Comments: Animal 1 is an average of 3 cows. These cows were exposed to technical grade PCP for 10 days prior to this study period of 60 days. Therefore, dose period recorded as 70 days. Half life is reported at 1.5 days. Study reports a steady state level of 40 mg/kg for PCP. Analytical Method: Milk samples were prepared (details provided in article); hexane extracts were combined for GLC analysis. Identity of PCP was confirmed by preparation of methyl ether and EC-GLC analysis. Recovery rate of PCP from fortified milk samples was 95%-101%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 70 | lactating Hol | Istein | 10 mg/kgBW/d | | | 598.6 kg | Note: 157 days into lactation. #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|--| | Animal | ID 1 | | | | | 18 | | | | 4 mg/kg / 4% | | 60 | | | | 4 mg/kg / 4% (data presented as combination of all treated cows) | #### Fries and Marrow, 1976 #### Journal of Dairy Science. 59: 475 The uptake and excretion of hexachlorobenzene (HCB) and DDE were studied. HCB is a fat soluble chemical that had been shown to be resistant to metabolism in other species. DDE was included in the study as a reference compound since it had previously been studied in cows. Both chemicals were administered simultaneously to 6 first lactation Holstein cows at either 5 or 25 mg per day. The animals were dosed for 60 days. Concentrations in milk fat were determined every five days during the dosing period and for another 60 days after the contaminated feed was removed. Body fat samples were taken at 30, 60, 90, and 120 days. The purpose of the study was to determine concentrations of these chemicals in milk and body fat due to steady state intake rates. The study was also used to determine rate of elimination once feeding was discontinued using a two compartment model. The data suggested that HCB was more readily absorbed into and excreted from body fat than DDE. #### DDE **Experiment Comments:** The intake rate and body weights were estimated from the feed concentrations (0.62) and 3.1 mg/kg DW) and the intake rates per body weight (0.010 and 0.05 mg/kgBW) provided in the article. Milk concentrations are the average of the 40th and 60th days. Beef fat data are for the 60th day only. Milk concentrations on day 75 were back-calculated using the day 60 concentration and the % decleine reported. Day 40 milk concentrations were calculated from the average concentration in table 1 and day 60 concentration in Table 2. #### **Analytical Method:** Methods of fat isolation and cleanup followed standard multiresidue pesticide methodology as described in official methods of analysis of the Association of Official Analytical Chemists (1970). Residues of HCB and DDE were determined by GLC; with electron capture detection. Recovery rates of both compounds were above 90% and no corrections were made for recovery. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------------|----------------------|---------------------------------|--|--|---------------------------------|---------------------|--------| | 1
Note: Cher | 60
mical intake i | lactating
rate also reported | First lactation Holstein as 0.01mg/kgBW/d. | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 2
Note: Cher | 60
mical intake 1 | lactating rate also reported | First lactation Holstein as 0.01mg/kgBW/d. | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 3
Note:
Cher | 60
mical intake 1 | lactating rate also reported | First lactation Holstein as 0.01mg/kgBW/d. | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 4
Note: Cher | 60
mical intake 1 | lactating rate also reported | First lactation Holstein as 0.051mg/kgBW/d. Animal was inj | 25 mg/d
ured during study and milk pr | 3.1 mg/kg oduction dropped off. | 8.1 kgDW/d | 490 kg | | 5
Note: Cher | 60
mical intake 1 | lactating rate also reported | First lactation Holstein as 0.051mg/kgBW/d. | 25 mg/d | 3.1 mg/kg | 8.1 kgDW/d | 490 kg | | 6
Note: Cher | 60
mical intake 1 | lactating rate also reported | First lactation Holstein as 0.051mg/kgBW/d. | 25 mg/d | 3.1 mg/kg | 8.1 kgDW/d | 490 kg | #### **Media Concentrations** #### Fries and Marrow, 1976 #### Journal of Dairy Science. 59: 475 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-------------|-------------|---|------------| | Anima | l ID 1 | | | | | 60 | 1.91 mg/kg | | 1.81 mg/kg (from Table 2) | | | 75 | | | 1.01 mg/kg | | | Anima | l ID 2 | | | | | 60 | 1.17 mg/kg | | 2.2 mg/kg (from Table 2) | | | 75 | | | 0.88 mg/kg | | | Anima | 1 ID 3 | | | | | 60 | 1.04 mg/kg | | 2.06 mg/kg (from Table 2) | | | 75 | | | 0.97 mg/kg (Calculated with day 60 concentration and % decline in Table 2.) | | | Anima | l ID 4 | | | | | 60 | 10.26 mg/kg | | | | | Anima | l ID 5 | | | | | 40 | | | 9.08 mg/kg | | | 60 | 7.91 mg/kg | | 10.4 mg/kg (from Table 2) | | | 75 | | | 5.62 mg/kg (Calculated with day 60 concentration and % decline in Table 2.) | | | Anima | l ID 6 | | | | | 40 | | | 6.64 mg/kg | | | 60 | 5.77 mg/kg | | 7.62 mg/kg (from Table 2) | | | 75 | | | 3.58 mg/kg (Calculated with day 60 concentration and % decline in Table 2.) | | #### hexachlorobenzene **Experiment Comments:** The intake rate and body weights were estimated from the feed concentrations (0.62) and 3.1 mg/kg DW) and the intake rates per body weight (0.010 and 0.05 mg/kg BW) provided in the article. Milk concentrations for days 40 and 75 are back calculated based on data on day 60 and percentage declines. Beef fat data are for the 60th day only. **Analytical Method:** Methods of fat isolation and cleanup followed standard multiresidue pesticide methodology as described in official methods of analysis of the Association of Official Analytical Chemists (1970). Residues of HCB and DDE were determined by GLC with electron capture detection. ## Journal of Dairy Science. 59: 475 ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------------|---------------------|---------------------------------|---|-------------------------|-----------------------|---------------------|--------| | 1 | 60 | lactating | First lactation Holstein | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 2 | 60 | lactating | First lactation Holstein | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 3 | 60 | lactating | First lactation Holstein | 5 mg/d | 0.62 mg/kg | 8.1 kgDW/d | 500 kg | | 4
Note: Anim | 60
al was injure | lactating
ed during study ar | First lactation Holstein and milk production dropped off. | 25 mg/d | 3.1 mg/kg | 8.1 kgDW/d | 490 kg | | 5 | 60 | lactating | First lactation Holstein | 25 mg/d | 3.1 mg/kg | 8.1 kgDW/d | 490 kg | | 6 | 60 | lactating | First lactation Holstein | 25 mg/d | 3.1 mg/kg | 8.1 kgDW/d | 490 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-------------|-------------|------------|-----------------| | Animal | ! ID 1 | | | | | 60 | 2.10 mg/kg | | 2.09 mg/kg | (from Table 2) | | 75 | | | 1.5 mg/kg | | | Animal | ! ID 2 | | | | | 60 | 2.04 mg/kg | | 2.54 mg/kg | (from Table 2) | | 75 | | | 1.52 mg/kg | | | Animal | ! ID 3 | | | | | 60 | 1.60 mg/kg | | 2.15 mg/kg | (from Table 2) | | 75 | | | 1.44 mg/kg | | | Animal | ! ID 4 | | | | | 60 | 11.49 mg/kg | | | | | Animal | | | | | | 60 | 8.59 mg/kg | | 9.85 mg/kg | (from Table 2) | | 75 | 0.57 mg/kg | | 7.09 mg/kg | (Holli Table 2) | | Animal | LID 6 | | 7.07 mg/kg | | | Animai | (ID 0 | | | | | 60 | 6.33 mg/kg | | 6.97 mg/kg | (from Table 2) | | 75 | | | 4.67 mg/kg | | | | | | | | ## Journal of Agricultural and Food Chemistry. 21: 117 In this study, 9 cows were fed 200 mg of Aroclor 1245 for 60 days. The study was conducted to determine concentrations in cows for a fixed intake rate and to determine the rate of decline in concentrations after feeding stopped. The authors present a two-component first-order system to describe the decline in milk concentrations after feeding had ceased. Data were used to calculate loss constants for the model. At the end of the feeding period, the animals all had similar concentrations in milk fat; however, rates of decline for levels in milk fat showed more variability among animals. The authors could not relate this to either milk fat production or body weight change, and it was noted that all of the animals were gaining weight during the study. It was suggested that the amount of body fat in an animal may influence the rate of chemical loss. For example, the larger the body fat pool for a given animal, the lower the concentration. #### aroclor 1254 **Experiment Comments:** The feed concentration was estimated using concentration and intake rate. Weight change is for 15 to 60 days post-feeding. Milk samples on day 60 are actually averages of days 40-60. Day 75 concentrations are back-calculated using the % decline. Analytical Method: Cleaned and isolated milk and biopsy samples using U.S. FDA (1968) multipesticide residue methodology. Used GLC using Ni-electron capture detector. Chromatograms of aroclor 1254 standards were compared to peaks in beef and milk samples to quantify concentrations in samples. Milk samples were analyzed prior to the feeding study and no PCB residues or interferences were reported. Detection limits were not reported; however concentrations in most samples were said to be relatively high. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|--------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 60 | lactating | First lactation Holstein | 200 mg/d | 12.6 mg/kg | 15.9 kgDW/d | 559 kg | | 2 | 60 | lactating | First lactation Holstein | 200 mg/d | 12.3 mg/kg | 16.3 kgDW/d | 538 kg | | 3 | 60 | lactating | First lactation Holstein | 200 mg/d | 13.3 mg/kg | 15 kgDW/d | 557 kg | | 4 | 60 | lactating | First lactation Holstein | 200 mg/d | 12.1 mg/kg | 16.5 kgDW/d | 537 kg | | 5 | 60 | lactating | First lactation Holstein | 200 mg/d | 12.7 mg/kg | 15.8 kgDW/d | 577 kg | | 6 | 60 | lactating | First lactation Holstein | 200 mg/d | 11.2 mg/kg | 17.9 kgDW/d | 528 kg | | 7 | 60 | lactating | First lactation Holstein | 200 mg/d | 11.2 mg/kg | 17.8 kgDW/d | 587 kg | | 8 | 60 | lactating | First lactation Holstein | 200 mg/d | 12.3 mg/kg | 16.3 kgDW/d | 495 kg | | 9 | 60 | lactating | First lactation Holstein | 200 mg/d | 11.7 mg/kg | 17.1 kgDW/d | 507 kg | #### **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | |--| |--| Fries et al., 1973 Journal of Agricultural and Food Chemistry. 21: 117 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|-------------|-------------------|------------| | Anima | lID 1 | | | | | 60 | 34.5 mg/kg | | 59.2 mg/kg / 4.1% | | | 75 | | | 25.5 mg/kg / 4.1% | | | Anima | l ID 2 | | | | | 60 | 39.0 mg/kg | | 58.3 mg/kg / 4.1% | | | 75 | | | 26.2 mg/kg / 4.1% | | | Anima | l ID 3 | | | | | 60 | 39.5 mg/kg | | 57.9 mg/kg / 4.3% | | | 75 | | | 26.1 mg/kg / 4.3% | | | Anima | l ID 4 | | | | | 60 | 25.3 mg/kg | | 60.1 mg/kg / 3.9% | | | 75 | | | 21.6 mg/kg / 3.9% | | | Anima | l ID 5 | | | | | 60 | 54.0 mg/kg | | 64.2 mg/kg / 4.2% | | | 75 | | | 29.5 mg/kg / 4.2% | | | Anima | lID 6 | | | | | 60 | 53.2 mg/kg | | 63.8 mg/kg / 3.8% | | | 75 | | | 30.6 mg/kg / 3.8% | | | Anima | l ID 7 | | | | | 60 | 37.1 mg/kg | | 56.6 mg/kg / 3.9% | | | 75 | | | 23.8 mg/kg / 3.9% | | | Anima | lID 8 | | | | | 60 | 32.3 mg/kg | | 57.6 mg/kg / 3.5% | | | 75 | | | 24.2 mg/kg / 3.5% | | | Anima | l ID 9 | | | | | 60 | 60.2 mg/kg | | 70.6 mg/kg / 3.4% | | | 75 | - | | 36.0 mg/kg / 3.4% | | | | | | | | #### Journal of Animal Science. 45: 1160 Hereford steers were fed hexachlorobenzene and DDE at 2 ppm for four weeks. Cows were slaughtered at 2 weeks, 4 weeks, and 2 weeks after dosing ended. Patterns of DDE distribution were similar to those of HCB but the levels of DDE were only 90% of HCB. The study found significant differences in HCB residue levels in the 8 fat depots measured. There were no significant differences in the residue levels of fat in 9 retail cuts thought the fat contents varied significantly. #### **DDE** **Experiment Comments:** Data are averages of 2 animals. Media concentration data are retail cuts. **Analytical Method:** DDE was fed in the complete finishing diet. Samples were analyzed by GC, with recovery routinely greater than 90% #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|---------------|-------------------------|-----------------------|---------------------|--------| | 1 | 28 | non-lactating He | reford steers | 28.8 mg/d | 2 ppm | 14.4 kgDW/d | 400 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------------------------------|-------------|----------|------------
 | Animal | UD 1 | | | | | 14 | 3.29 ppm / 21.9% (rib steak) | | | | | 14 | 2.86 ppm / 11.2% (sirloin steak) | | | | | 14 | 2.98 ppm / 16.3% (T-bone steak) | | | | | 14 | 2.51 ppm / 15.1% (brisket) |) | | | | 14 | 2.85 ppm / 17.9% (blade chuck) | | | | | 14 | 2.78 ppm / 7.7% (bottom roast) | | | | | 14 | 2.58 ppm / 10.6% (tip roast) | | | | | 14 | 2.74 ppm / 31.3% (short plate) | | | | | 14 | 3.36 ppm / 10.4% (flank steak) | | | | | 28 | 5.31 ppm / 16.3% (T-bone steak) | | | | ## Journal of Animal Science. 45: 1160 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------------------------|-------------|----------|------------| | 28 | 4.74 ppm / 7.7%
roast) | (bottom | | | | 28 | 4.92 ppm / 15.1% | (brisket) | | | | 28 | 5.22 ppm / 11.2%
steak) | (sirloin | | | | 28 | 5.22 ppm / 31.3% plate) | (short | | | | 28 | 5.26 ppm / 17.9% chuck) | (blade | | | | 28 | 5.32 ppm / 21.9%
steak) | (rib | | | | 28 | 5.46 ppm / 10.4%
steak) | (flank | | | | 28 | 4.72 ppm / 10.6%
roast) | (tip | | | | 12 | 4.28 ppm / 10.4%
steak) | (flank | | | | 42 | 4.29 ppm / 21.9%
steak) | (rib | | | | 12 | 4.40 ppm / 10.6%
roast) | (tip | | | | 12 | 4.67 ppm / 15.1% | (brisket) | | | | 12 | 4.60 ppm / 11.2%
steak) | (sirloin | | | | 42 | 4.27 ppm / 7.7% roast) | (bottom | | | | 42 | 4.63 ppm / 16.3% steak) | (T-bone | | | | 42 | 4.84 ppm / 31.3% plate) | (short | | | | 42 | 4.97 ppm / 17.9% chuck) | (blade | | | | | | | | | ## hexachlorobenzene **Experiment Comments:** Data are averages of 2 animals. Media concentration data are retail cuts. Analytical Method: HCB was fed in the complete finishing diet. Samples were analyzed by GC, with recovery routinely greater than 90% ## **Animal Data** ## Journal of Animal Science. 45: 1160 | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|---------------|-------------------------|-----------------------|---------------------|--------| | 1 | 28 | non-lactating He | reford steers | 28.8 mg/d | 2 ppm | 14.4 kgDW/d | 400 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|--------------------------------|-------------|----------|------------| | Animal | lID 1 | | | | | 14 | 3.04 ppm / 16.3% (T
steak) | C-bone | | | | 14 | 3.05 ppm / 31.3% (s plate) | hort | | | | .4 | 2.91 ppm / 10.6% (ti
roast) | ip | | | | .4 | 3.01 ppm / 11.2% (s steak) | irloin | | | | 4 | 3.02 ppm / 7.7% (boroast) | ottom | | | | 14 | 2.90 ppm / 15.1% (b | orisket) | | | | 14 | 3.03 ppm / 17.9% (b chuck) | lade | | | | 4 | 3.24 ppm / 10.4% (f
steak) | lank | | | | 4 | 3.35 ppm / 21.9% (r
steak) | ib | | | | 28 | 6.02 ppm / 10.4% (f
steak) | lank | | | | 28 | 5.68 ppm / 17.9% (b chuck) | lade | | | | 28 | 5.7 ppm / 21.9% (rib | steak) | | | | 28 | 5.58 ppm / 16.3% (T
steak) | -bone | | | | 28 | 5.45 ppm / 10.6% (throast) | ip | | | | 28 | 5.67 ppm / 11.2% (s steak) | irloin | | | | .8 | 5.69 ppm / 15.1% (b | orisket) | | | | 28 | 5.26 ppm / 7.7% (boroast) | ttom | | | | 28 | 5.85 ppm / 31.3% (s plate) | hort | | | | 12 | 4.55 ppm / 21.9% (r | ib | | | ## Journal of Animal Science. 45: 1160 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------------------------------|-------------|----------|------------| | | steak) | | | | | 42 | 4.47 ppm / 7.7% (bottom roast) | | | | | 42 | 4.80 ppm / 11.2% (sirloin steak) | | | | | 42 | 5.14 ppm / 15.1% (brisket |) | | | | 42 | 4.86 ppm / 16.3% (T-bone steak) | 2 | | | | 42 | 4.70 ppm / 10.4% (flank steak) | | | | | 42 | 5.35 ppm / 31.3% (short plate) | | | | | 42 | 4.71 ppm / 10.6% (tip roast) | | | | | 42 | 5.46 ppm / 17.9% (blade chuck) | | | | ## Journal of Dairy Science. 52: 1800 Three groups of cows were fed p,p'-DDT, p,p'-DDD, or p,p'-DDE for 60 days at 25 mg/d. Concentrations in the milk fat approached, but did not reach, equilibrium. The purpose of the study was to compare body retention and milk excretion of the 3 analogs when fed as pure compounds. #### **DDD** **Experiment Comments:** Information reported are mean values from 40-60 days of continuous intake. **Analytical Method:** The compound was dissolved in acetone and added to the concentrate feed. Milk samples were collected regularly and body fat biopsy samples were taken at 20 d intervals. Samples were analyzed by electron capture gas chromatography and fat determinations were made by the Babcock method. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 4 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 5 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 6 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|------------|------------| | Anima | l ID 4 | | | | | 60 | | | 1.59 mg/kg | | | Anima | l ID 5 | | | | | 60 | | | 1.85 mg/kg | | | Anima | lID 6 | | | | | 60 | | | 1.95 mg/kg | | ## **DDE** **Experiment Comments:** Information reported are mean values from 40-60 days of continuous intake. Analytical Method: The compound was dissolved in acetone and added to the concentrate feed. Milk samples were collected regularly and body fat biopsy samples were taken at 20 d intervals. Samples were analyzed by electron capture gas chromatography and fat determinations were made by the Babcock method. ## Journal of Dairy Science. 52: 1800 #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 7 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 8 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 9 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|------------|------------| | Anima | l ID 7 | | | | | 60 | | | 5.76 mg/kg | | | Anima | l ID 8 | | | | | 60 | | | 8.10 mg/kg | | | Anima | l ID 9 | | | | | 60 | | | 6.41 mg/kg | | ## **DDT** **Experiment Comments:** Information reported are mean values from 40-60 days of continuous intake. Analytical Method: The compound was dissolved in acetone and added to the concentrate feed. Milk samples were collected regularly and body fat biopsy samples were taken at 20 d intervals. Samples were analyzed by electron capture gas chromatography and fat determinations were made by the Babcock method. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 2 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | | 3 | 60 | lactating | | 25 mg/d | | 17.9 kgDW/d | | ## **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |--|-----|----------|-------------|----------|------------|--| |--|-----|----------|-------------|----------|------------|--| ## Journal of Dairy Science. 52: 1800 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|------------|------------| | Anima | l ID 1 | | | | | 60 | | | 0.5 mg/kg | | | Anima | l ID 2 | | | | | 60 | | | 0.62 mg/kg | | | Anima | 1 ID 3 | | | | | 60 | | | 0.39 mg/kg | | ## **DDT** Experiment Comments: Data are an average of 4 cows and an average of days 10-20, when steady state appeared to have been reached. Analytical Method: Two groups of 4 cows were fed 100 mg of o,p'-DDT or p,p'-DDT per day. Pesticides were fed with the concentrate. No further description on methods was provided. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 2 | 20 | lactating 1 | Holstein | 100 mg/d | | | | | Note: p,p'-I | DDT | | | | | | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|---------------------------------|------------| | Animal | ID 2 | | | | | 20 | | | 2.47 mg/kg (7.68 mg/kg for DDD) | | | 35 | | | 0.73 mg/kg | | ## Gannon et al., 1959c ## Journal of Agricultural and Food Chemistry. 7: 826 Dieldrin was fed to various animals for 12 weeks at 0.1, 0.25, 0.75, and 2.25 ppm. In samples, residues were proportional to fat content of the tissues. Steers stored more dieldrin in their tissue in ppm than hogs and lambs. #### dieldrin Experiment Comments: All steers were Black Angus. **Analytical Method:** Toxicant used was undiluted technical dieldrin. It was dissolved in acetone and added to feed. A colorimetric method was used to determine microgram quantities in food. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 84 | non-lactating | Black Angus | | 0.1 ppm | | | | Note: avera |
ge of 3 steer | S | | | | | | | 2 | 84 | non-lactating | Black Angus | | 0.25 ppm | | | | Note: avera | ge of 3 steer | S | | | | | | | 3 | 84 | non-lactating | Black Angus | | 0.75 ppm | | | | Note: avera | ge of 3 steer | S | | | | | | | 4 | 84 | non-lactating | Black Angus | | 2.25 ppm | | | | Note: avera | ge of 3 steer | s | - | | | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|------------| | Animal | ID 1 | | | | | 84 | 0.3 ppm | | | | | 126 | 0.3 ppm | | | | | Animal | ID 2 | | | | | 84 | 0.8 ppm | | | | | 126 | 0.7 ppm | | | | | Animal | ID 3 | | | | | 84 | 3.0 ppm | | | | | 126 | 3.4 ppm | | | | ## Gannon et al., 1959c ## Journal of Agricultural and Food Chemistry. 7: 826 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|------------| | Animal | l ID 4 | | | | | 84 | 7.8 ppm | | | | | 126 | 4.9 ppm | | | | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 Aldrin, dieldrin, heptachlor, DDT, and methoxychlor were fed to dairy cows for 16 weeks. Milk samples were analyzed throughout the experiment to determine rates of accumulation and decline for each chemical. The rates of accumulation were: aldrin (excreted as dieldrin)>diledrin>DDT>heptachlor (excreted as heptachlor epoxide)>methoxychlor. Animals were studied for nearly 6 weeks after feeding stopped. ## **DDT** Experiment Comments: All milk analytical results were adjusted for 4% butterfat content and were corrected for checks. Milk samples are averages from 4 consecutive milkings. **Analytical Method:** Milk samples were extracted with n-hexane and DDT was separated from butterfat by chromatography. Analyses were run with Pontoriero and Ginsburg's methods. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|----------------------|-----------------------------|---|-------------------------|-----------------------|---------------------|--------| | 11 | 112 | lactating | Holstein | | 200 ppm | | | | 12
Note: Anim | 112
al was sacrif | lactating iced and body fat | Holstein
t samples taken at end of feeding period. | | 100 ppm | | | | 13 | 112 | lactating | Holstein | | 25 ppm | | | | 14 | 112 | lactating | Holstein | | 10 ppm | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |----------|------------------------------|--|----------|---------------|--|--|--|--| | Anima | Animal ID 11 | | | | | | | | | 1 | | | | 0.65 ppm / 4% | | | | | | 2 | | | | 2.80 ppm / 4% | | | | | | 3 | | | | 2.97 ppm / 4% | | | | | | 7 | | | | 3.67 ppm / 4% | | | | | | 14 | | | | 3.19 ppm / 4% | | | | | | 28 | | | | 3.24 ppm / 4% | | | | | | 42 | | | | 4.62 ppm / 4% | | | | | | 49 | | | | 3.64 ppm / 4% | | | | | | 56 | | | | 5.91 ppm / 4% | | | | | | 63 | | | | 5.66 ppm / 4% | | | | | | Note: Co | ncentration data includes (c | oncentration in reported units / perce | ot fat) | | | | | | Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|---------------| | 70 | | | | 4.53 ppm / 4% | | 77 | | | | 5.32 ppm / 4% | | 84 | | | | 6.07 ppm / 4% | | 91 | | | | 4.58 ppm / 4% | | 98 | | | | 5.39 ppm / 4% | | 105 | | | | 4.51 ppm / 4% | | 112 | | | | 6.00 ppm / 4% | | 113 | | | | 4.60 ppm / 4% | | 116 | | | | 2.13 ppm / 4% | | 119 | | | | 1.61 ppm / 4% | | 122 | | | | 1.05 ppm / 4% | | 125 | | | | 0.83 ppm / 4% | | 128 | | | | 0.66 ppm / 4% | | Anima | el ID 12 | | | | | 1 | | | | 0.52 ppm / 4% | | 2 | | | | 2.07 ppm / 4% | | 3 | | | | 2.04 ppm / 4% | | 7 | | | | 1.93 ppm / 4% | | 14 | | | | 3.28 ppm / 4% | | 28 | | | | 2.60 ppm / 4% | | 42 | | | | 3.27 ppm / 4% | | 49 | | | | 3.65 ppm / 4% | | 56 | | | | 4.69 ppm / 4% | | 63 | | | | 4.31 ppm / 4% | | 70 | | | | 4.58 ppm / 4% | | 77 | | | | 3.81 ppm / 4% | | 84 | | | | 4.60 ppm / 4% | | 91 | | | | 3.95 ppm / 4% | | 98 | | | | 3.86 ppm / 4% | | 105 | | | | 3.35 ppm / 4% | | 112 | 65.4 ppm | | | 4.06 ppm / 4% | ## Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |------------|-----------------------------|---|----------|---------------| | Animal | ID 13 | | | | | 7 | | | | 0.58 ppm / 4% | | 14 | | | | 0.73 ppm / 4% | | 28 | | | | 1.01 ppm / 4% | | 42 | | | | 1.25 ppm / 4% | | 49 | | | | 1.74 ppm / 4% | | 56 | | | | 2.18 ppm / 4% | | 63 | | | | 1.56 ppm / 4% | | 70 | | | | 2.16 ppm / 4% | | 77 | | | | 2.33 ppm / 4% | | 84 | | | | 2.64 ppm / 4% | | 91 | | | | 2.11 ppm / 4% | | 98 | | | | 2.72 ppm / 4% | | 105 | | | | 2.21 ppm / 4% | | 112 | | | | 2.29 ppm / 4% | | 113 | | | | 2.51 ppm / 4% | | 116 | | | | 1.12 ppm / 4% | | 119 | | | | 0.88 ppm / 4% | | 122 | | | | 0.60 ppm / 4% | | 125 | | | | 0.39 ppm / 4% | | 128 | | | | 0.16 ppm / 4% | | Animal | ID 14 | | | | | 7 | | | | 0.28 ppm / 4% | | 14 | | | | 0.33 ppm / 4% | | 28 | | | | 0.33 ppm / 4% | | 42 | | | | 0.47 ppm / 4% | | 49 | | | | 0.57 ppm / 4% | | 56 | | | | 0.48 ppm / 4% | | 63 | | | | 0.52 ppm / 4% | | 70 | | | | 0.61 ppm / 4% | | 77 | | | | 0.44 ppm / 4% | | Note: Cond | centration data includes (c | concentration in reported units / perce | nt fat). | | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|---------------| | 84 | | | | 0.60 ppm / 4% | | 91 | | | | 0.66 ppm / 4% | | 98 | | | | 0.64 ppm / 4% | | 105 | | | | 0.59 ppm / 4% | | 112 | | | | 0.63 ppm / 4% | | 113 | | | | 0.73 ppm / 4% | | 116 | | | | 0.49 ppm / 4% | | 119 | | | | 0.36 ppm / 4% | | 122 | | | | 0.05 ppm / 4% | ## dieldrin **Experiment Comments:** Dieldrin formulated in acetone and pipetted into the rations (hay and grain). Cows were Guernsey or Holstein, plus one Shorthorn. Each milk record is the average of 4 cows. The beef data are the average of 2 cows. **Analytical Method:** A colorimetric method was used. Recovery ranged from 90% to 120%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical Fee
Intake Rate Concent | | Weight | |--------------|---------------|------------------|-------------------------------------|-------------------------------------|----|--------| | 4 | 84 | lactating | Guernsey, Shorthorn, or
Holstein | 0.1 pp | om | | | 5 | 84 | lactating | Guernsey, Shorthorn, or
Holstein | 0.25 pp | om | | | 6 | 84 | lactating | Guernsey, Shorthorn, or
Holstein | 0.75 pp | om | | | 7 | 84 | lactating | Guernsey, Shorthorn, or
Holstein | 2.25 pp | om | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |--------|--------------------|-------------|----------|--------------------------|--|--|--|--| | Animal | Animal ID 4 | | | | | | | | | 56 | | | | 0.01 ppm / 4% | | | | | | 84 | 0.2 ppm (body fat) | | | 0.02 ppm / 4% | | | | | | 112 | | | | 0.03 ppm / 4% (Two cows) | | | | | | | | | | | | | | | Gannon et al., 1959a Journal of Agricultural and Food Chemistry. 7: 824 | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | | |-------|----------|------------|-------------|----------|---------------|------------| | 126 | 0.3 ppm | | | | | | | Anima | l ID 5 | | | | | | | 7 | | | | | 0.02 ppm / 4% | | | 14 | | | | | 0.02 ppm / 4% | | | 28 | | | | | 0.02 ppm / 4% | | | 56 | | | | | 0.03 ppm / 4% | | | 84 | 0.9 ppm | (body fat) | | | 0.06 ppm / 4% | | | 112 | | | | | 0.02 ppm / 4% | (Two cows) | | 126 | 0.4 ppm | | | | 0.01 ppm / 4% | (Two cows) | | Anima | l ID 6 | | | | | | | 3 | | | | | 0.04 ppm / 4% | | | 7 | | | | | 0.04 ppm / 4% | | | 14 | | | | | 0.06 ppm / 4% | | | 28 | | | | | 0.07 ppm / 4% | | | 56 | | | | | 0.11 ppm / 4% | | | 84 | 1.7 ppm | (body fat) | | | 0.11 ppm / 4% | | | 112 | | | | | 0.15 ppm / 4% | (Two cows) | | 126 | 0.9 ppm | | | | 0.04 ppm / 4% | (Two cows) | | Anima | l ID 7 | | | | | | | 3 | | | | | 0.06 ppm / 4% | | | 7 | | | | | 0.16 ppm / 4% | | | 14 | | | | | 0.17 ppm / 4% | | | 28 | | | | | 0.16 ppm / 4% | | | 56 | | | | | 0.18 ppm / 4% | | | 84 | 4.8 ppm | (body fat) | | | 0.28 ppm / 4% | | | 112 | | | | | 0.21 ppm / 4% | (Two cows) | | 26 | 3.8 ppm | | | | 0.04 ppm / 4% | (Two cows) | ## dieldrin **Experiment Comments:** All milk analytical results were adjusted for 4% butterfat content and were corrected for checks. These data actually measure dieldrin, but the chemical that was fed was aldrin. Aldrin is readily metabolized to dieldrin. Milk samples are averages from 4 ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 consecutive milkings. **Analytical Method:** Milk samples from cows were cleaned and analyzed for dieldrin according to the Shell method series. All insecticides were applied to feed dissolved in an acetone solution so that 1 mL of solution was sufficient to reach the desired ppm in 1 pound of feed ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------------|----------------------|-----------------------------|---|-------------------------|-----------------------|---------------------|--------| | 1 | 112 | lactating | Holstein | | 40 ppm | | | | 2
Note: Anim | 112
al was sacrif | lactating iced at end of 16 | Holstein weeks and body fat sampled and analyzed. | | 10 ppm | | | | 3 | 112 | lactating | Holstein | | 1 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------
----------|----------------| | Anima | l ID 1 | | | | | 1 | | | | 0.06 ppm / 4% | | 2 | | | | 1.49 ppm / 4% | | 3 | | | | 2.82 ppm / 4% | | 7 | | | | 5.22 ppm / 4% | | 14 | | | | 9.80 ppm / 4% | | 28 | | | | 10.01 ppm / 4% | | 42 | | | | 12.46 ppm / 4% | | 49 | | | | 12.27 ppm / 4% | | 56 | | | | 14.96 ppm / 4% | | 70 | | | | 15.45 ppm / 4% | | 77 | | | | 13.66 ppm / 4% | | 91 | | | | 13.75 ppm / 4% | | 98 | | | | 14.57 ppm / 4% | | 105 | | | | 13.95 ppm / 4% | | 112 | | | | 16.10 ppm / 4% | | 113 | | | | 12.00 ppm / 4% | | 119 | | | | 9.07 ppm / 4% | | | | | | | ## Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|--|----------|---------------| | 26 | | | | 5.00 ppm / 4% | | .33 | | | | 0.98 ppm / 4% | | 40 | | | | 0.77 ppm / 4% | | .47 | | | | 0.73 ppm / 4% | | Anima | l ID 2 | | | | | | | | | 0.31 ppm / 4% | | | | | | 0.82 ppm / 4% | | , | | | | 1.18 ppm / 4% | | 4 | | | | 1.04 ppm / 4% | | 8 | | | | 2.69 ppm / 4% | | 2 | | | | 2.41 ppm / 4% | | 9 | | | | 2.22 ppm / 4% | | 66 | | | | 2.39 ppm / 4% | | 0 | | | | 2.51 ppm / 4% | | 4 | | | | 2.45 ppm / 4% | | 1 | | | | 2.35 ppm / 4% | | 8 | | | | 2.09 ppm / 4% | | 05 | | | | 1.94 ppm / 4% | | 12 | 31.58 ppm | | | 3.42 ppm / 4% | | | | | | 3.42 ppm/ 4/0 | | Anıma | l ID 3 | | | | | | | | | 0.09 ppm / 4% | | | | | | 0.12 ppm / 4% | | 4 | | | | 0.18 ppm / 4% | | 8 | | | | 0.32 ppm / 4% | | 2 | | | | 0.27 ppm / 4% | | 9 | | | | 0.28 ppm / 4% | | 6 | | | | 0.33 ppm / 4% | | 0 | | | | 0.39 ppm / 4% | | 7 | | | | 0.33 ppm / 4% | | 4 | | | | 0.33 ppm / 4% | | 91 | | | | 0.35 ppm / 4% | | 98 | | | | 0.37 ppm / 4% | | ote: Cor | ncentration data includes (c | oncentration in reported units / perce | nt fat). | | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|---------------| | 105 | | | | 0.35 ppm / 4% | | 112 | | | | 0.41 ppm / 4% | | 113 | | | | 0.39 ppm / 4% | | 119 | | | | 0.35 ppm / 4% | | 126 | | | | 0.23 ppm / 4% | | 133 | | | | 0.19 ppm / 4% | | 140 | | | | 0.18 ppm / 4% | | 147 | | | | 0.12 ppm / 4% | | 151 | | | | 0.08 ppm / 4% | | | | | | | dieldrin Experiment Comments: All milk analytical results were adjusted for 4% butterfat content and were corrected for checks. Milk samples are averages from 4 consecutive milkings. Analytical Method: Milk samples from cows were cleaned and analyzed for dieldrin according to the Shell method series. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|--|-------------------------|-----------------------|---------------------|--------| | 4 | 112 | lactating | Holstein | | 75 ppm | | | | 5 | 112 | lactating | Holstein | | 50 ppm | | | | Note: At en | nd of 16 week | feeding, animal | was sacrificed and body fat samples taken. | | | | | | 6 | 112 | lactating | Holstein | | 10 ppm | | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |-----------|------------------------------|--|----------|---------------|--|--|--|--| | Anima | Animal ID 4 | | | | | | | | | 1 | | | | 0.07 ppm / 4% | | | | | | 2 | | | | 0.17 ppm / 4% | | | | | | 7 | | | | 1.61 ppm / 4% | | | | | | 14 | | | | 2.32 ppm / 4% | | | | | | 28 | | | | 6.68 ppm / 4% | | | | | | 42 | | | | 9.20 ppm / 4% | | | | | | Note: Cor | ncentration data includes (o | concentration in reported units / percen | at fat). | | | | | | ## Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|--------------------------|--|----------|----------------| | 6 | | | | 12.33 ppm / 4% | |) | | | | 13.02 ppm / 4% | | 1 | | | | 12.89 ppm / 4% | | 3 | | | | 13.35 ppm / 4% | | 12 | | | | 13.36 ppm / 4% | | Animal IL |) 5 | | | | | | | | | 0.08 ppm / 4% | | | | | | 0.15 ppm / 4% | | | | | | 2.11 ppm / 4% | | | | | | 2.18 ppm / 4% | | | | | | 3.57 ppm / 4% | | | | | | 3.86 ppm / 4% | | | | | | 8.93 ppm / 4% | | | | | | 8.94 ppm / 4% | | | | | | 10.32 ppm / 4% | | | | | | 8.22 ppm / 4% | | | | | | 10.08 ppm / 4% | | | | | | 9.40 ppm / 4% | | | | | | 9.47 ppm / 4% | | | | | | 11.10 ppm / 4% | | 5 | | | | 12.10 ppm / 4% | | | 123.7 ppm | | | 10.96 ppm / 4% | | Inimal IL | | | | | | | | | | 0.09 ppm / 4% | | | | | | 0.31 ppm / 4% | | | | | | 1.10 ppm / 4% | | | | | | 1.22 ppm / 4% | | | | | | 1.27 ppm / 4% | | | | | | 1.66 ppm / 4% | | | | | | 1.62 ppm / 4% | | | | | | 1.15 ppm / 4% | | 1 | | | | 1.18 ppm / 4% | | | tration data includes (c | oncentration in reported units / perce | nt fat). | A. A. | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|---------------| | 77 | | | | 1.03 ppm / 4% | | 84 | | | | 1.19 ppm / 4% | | 91 | | | | 1.22 ppm / 4% | | 98 | | | | 1.71 ppm / 4% | | 105 | | | | 1.37 ppm / 4% | | 112 | | | | 1.78 ppm / 4% | | 113 | | | | 1.26 ppm / 4% | | 119 | | | | 0.76 ppm / 4% | | 126 | | | | 0.69 ppm / 4% | | 133 | | | | 0.47 ppm / 4% | | 140 | | | | 0.34 ppm / 4% | | 147 | | | | 0.28 ppm / 4% | | 151 | | | | 0.19 ppm / 4% | ## heptachlor epoxide Experiment Comments: All milk analytical results were adjusted for 4% butterfat content and were corrected for checks. Milk samples are averages from 4 consecutive milkings. **Analytical Method:** The epoxide was determined by extraction and then by reacting it with a reagent designed by Polen and Silverman. ## **Animal Data** | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------------|---------------------|---------------------------------|--|-------------------------|-----------------------|---------------------|--------| | 7 | 112 | lactating | Holstein | | 200 ppm | | | | 8
Note: Anim | 112
al was slaug | lactating
htered at end of 1 | Holstein
6 week experiment, and body fat analyzed | l. | 100 ppm | | | | 9 | 112 | lactating | Holstein | | 75 ppm | | | | 10 | 112 | lactating | Holstein | | 50 ppm | | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | |----------|--|-------------|----------|---------------|--|--|--| | Anima | 1 ID 7 | | | | | | | | 1 | | | | 0.15 ppm / 4% | | | | | Note: Co | Note: Concentration data includes (concentration in reported units / percent fat). | | | | | | | # Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-----------------------------|---|----------|---------------| | 2 | | | | 0.32 ppm / 4% | | 3 | | | | 0.64 ppm / 4% | | 7 | | | | 1.40 ppm / 4% | | 14 | | | | 1.79 ppm / 4% | | 28 | | | | 1.87 ppm / 4% | | 42 | | | | 2.29 ppm / 4% | | 49 | | | | 2.77 ppm / 4% | | 56 | | | | 3.20 ppm / 4% | | 70 | | | | 3.87 ppm / 4% | | 84 | | | | 3.73 ppm / 4% | | 91 | | | | 4.20 ppm / 4% | | 98 | | | | 4.20 ppm / 4% | | 105 | | | | 4.27 ppm / 4% | | 112 | | | | 4.14 ppm / 4% | | 113 | | | | 3.93 ppm / 4% | | 115 | | | | 3.97 ppm / 4% | | 117 | | | | 3.50 ppm / 4% | | 119 | | | | 3.33 ppm / 4% | | 121 | | | | 3.37 ppm / 4% | | 123 | | | | 3.19 ppm / 4% | | 125 | | | | 3.09 ppm / 4% | | 127 | | | | 2.20 ppm / 4% | | 129 | | | | 1.81 ppm / 4% | | Anima | el ID 8 | | | | | 1 | | | | 0.07 ppm / 4% | | 2 | | | | 0.13 ppm / 4% | | 3 | | | | 0.15 ppm / 4% | | 7 | | | | 0.60 ppm / 4% | | 14 | | | | 0.60 ppm / 4% | | 28 | | | | 0.81 ppm / 4% | | 42 | | | | 1.39 ppm / 4% | | 49 | | | | 0.93 ppm / 4% | | | ncentration data includes (| concentration in reported units / perce | nt fat) | | | 1,010. 00 | neomiation data metades (C | concentration in reported units / perce | in incj. | D 121 | # Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-----------------------------|---|----------|---------------| | 70 | | | | 1.17 ppm / 4% | | 84 | | | | 1.19 ppm / 4% | | 91 | | | | 1.41 ppm / 4% | | 98 | | | | 1.71 ppm / 4% | | 105 | | | | 1.08 ppm / 4% | | 112 | 17.24 ppm | | | 1.86 ppm / 4% | | Animal | l ID 9 | | | | | 3 | | | | 0.07 ppm / 4% | | 7 | | | | 0.32 ppm / 4% | | 14 | | | | 0.36 ppm / 4% | | 28 | | | | 0.44 ppm / 4% | | 42 | | | | 0.53 ppm / 4% | | 49 | | | | 0.51 ppm / 4% | | 56 | | | | 0.79 ppm / 4% | | 70 | | | | 0.87 ppm / 4% | | 84 | | | | 0.92 ppm / 4% | | 91 | | | | 1.25 ppm / 4% | | 98 | | | | 1.37 ppm / 4% | | 105 | | | | 0.97 ppm / 4% | | 112 | | | | 1.52 ppm / 4% | | 113 | | | | 1.50 ppm / 4% | | 115 | | | | 1.33 ppm / 4% | | 117 | | | | 1.25 ppm / 4% | | 119 | | | | 1.03 ppm / 4% | | 121 | | | | 0.85 ppm / 4% | | 123 | | | | 0.81 ppm / 4% | | 125 | | | | 0.79 ppm / 4% | | 127 | | | | 0.61 ppm / 4% | | 129 | | | | 0.44 ppm / 4% | | Animal | ! ID 10 | | | | | 3 | | | | 0.05 ppm / 4% | | 7 | | | | 0.24 ppm / 4% | | | centration data includes (c | oncentration in reported units / percen | nt fat). | 11 | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|---------------| | 4 | | | | 0.29 ppm / 4% | | 8 | | | | 0.39 ppm / 4% | | 2 | | | | 0.47 ppm / 4% | |) | | | | 0.39 ppm / 4% | | 5 | | | | 0.41 ppm / 4% | |) | | | | 0.69 ppm / 4% | | ļ | | | | 0.63 ppm / 4% | | | | | | 0.84 ppm /
4% | | | | | | 1.23 ppm / 4% | | 5 | | | | 0.91 ppm / 4% | | 2 | | | | 1.13 ppm / 4% | | 3 | | | | 1.10 ppm / 4% | | 5 | | | | 1.04 ppm / 4% | | 7 | | | | 0.97 ppm / 4% | | 9 | | | | 0.86 ppm / 4% | | 21 | | | | 0.78 ppm / 4% | | 3 | | | | 0.64 ppm / 4% | | 5 | | | | 0.60 ppm / 4% | | 7 | | | | 0.50 ppm / 4% | | 9 | | | | 0.25 ppm / 4% | ## methoxychlor Experiment Comments: All milk analytical results were adjusted for 4% butterfat content and were corrected for checks. Milk samples are averages from 4 consecutive milkings. Analytical Method: Methoxychlor was extracted and partitioned; cleanup and analysis used the Claborn and Beckman procedure. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------------|-----------------------|-------------------------|-----------------------|---------------------|--------| | 15 | 112 | lactating Hols | stein | | 7000 ppm | | | | 16 | 112 | lactating Hols | stein | | 4000 ppm | | | | Note: Anim | al was sacrif | iced and then body fat | samples were analyzed | | | | | ## Gannon et al., 1959b ## Journal of Agricultural and Food Chemistry. 7: 829 17 112 lactating Holstein 1000 ppm 18 112 lactating Holstein 800 ppm ## **Media Concentrations** | Day Beef fat | Beef tissue | Milk fat | Whole milk | |--------------|-------------|----------|---------------| | Animal ID 15 | | | | | 3 | | | 0.60 ppm / 4% | | 7 | | | 0.83 ppm / 4% | | 14 | | | 0.85 ppm / 4% | | 28 | | | 1.08 ppm / 4% | | 42 | | | 0.65 ppm / 4% | | 49 | | | 0.55 ppm / 4% | | 56 | | | 1.56 ppm / 4% | | 63 | | | 1.24 ppm / 4% | | 70 | | | 1.85 ppm / 4% | | 77 | | | 1.33 ppm / 4% | | 84 | | | 2.01 ppm / 4% | | 91 | | | 2.25 ppm / 4% | | 98 | | | 2.35 ppm / 4% | | 105 | | | 0.86 ppm / 4% | | 112 | | | 2.14 ppm / 4% | | 113 | | | 0.40 ppm / 4% | | 115 | | | 0.11 ppm / 4% | | 117 | | | 0.09 ppm / 4% | | 119 | | | 0.07 ppm / 4% | | 121 | | | 0.07 ppm / 4% | | 123 | | | 0.06 ppm / 4% | | 125 | | | 0.04 ppm / 4% | | 127 | | | 0.05 ppm / 4% | | Animal ID 16 | | | | | 2 | | | 0.10 ppm / 4% | | 3 | | | 0.15 ppm / 4% | # Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|--|----------|---------------| | 7 | | | | 0.43 ppm / 4% | | 14 | | | | 0.34 ppm / 4% | | 28 | | | | 0.36 ppm / 4% | | 42 | | | | 0.38 ppm / 4% | | 49 | | | | 0.44 ppm / 4% | | 56 | | | | 0.38 ppm / 4% | | 63 | | | | 0.32 ppm / 4% | | 70 | | | | 0.80 ppm / 4% | | 77 | | | | 0.87 ppm / 4% | | 84 | | | | 0.56 ppm / 4% | | 91 | | | | 0.43 ppm / 4% | | 98 | | | | 0.50 ppm / 4% | | 105 | | | | 0.29 ppm / 4% | | 112 | 4.93 ppm | | | 0.51 ppm / 4% | | Anima | al ID 17 | | | | | 3 | | | | 0.07 ppm / 4% | | 7 | | | | 0.21 ppm / 4% | | 14 | | | | 0.16 ppm / 4% | | 28 | | | | 0.11 ppm / 4% | | 42 | | | | 0.13 ppm / 4% | | 49 | | | | 0.13 ppm / 4% | | 56 | | | | 0.12 ppm / 4% | | 63 | | | | 0.05 ppm / 4% | | 70 | | | | 0.04 ppm / 4% | | 77 | | | | 0.12 ppm / 4% | | 84 | | | | 0.08 ppm / 4% | | 91 | | | | 0.16 ppm / 4% | | 98 | | | | 0.17 ppm / 4% | | 105 | | | | 0.17 ppm / 4% | | 112 | | | | 0.19 ppm / 4% | | 113 | | | | 0.11 ppm / 4% | | 115 | | | | 0.08 ppm / 4% | | Note: Co | ncentration data includes (s | oncentration in reported units / perce | at fat) | | ## Gannon et al., 1959b Journal of Agricultural and Food Chemistry. 7: 829 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|---------------| | 117 | | | | 0.03 ppm / 4% | | 123 | | | | 0.03 ppm / 4% | | 125 | | | | 0.02 ppm / 4% | | Animal | ! ID 18 | | | | | 3 | | | | 0.08 ppm / 4% | | 7 | | | | 0.17 ppm / 4% | | 14 | | | | 0.06 ppm / 4% | | 28 | | | | 0.06 ppm / 4% | | 42 | | | | 0.07 ppm / 4% | | 49 | | | | 0.15 ppm / 4% | | 56 | | | | 0.13 ppm / 4% | | 63 | | | | 0.07 ppm / 4% | | 70 | | | | 0.08 ppm / 4% | | 77 | | | | 0.09 ppm / 4% | | 84 | | | | 0.06 ppm / 4% | | 91 | | | | 0.13 ppm / 4% | | 98 | | | | 0.06 ppm / 4% | | 105 | | | | 0.18 ppm / 4% | | 112 | | | | 0.13 ppm / 4% | | 113 | | | | 0.10 ppm / 4% | | 115 | | | | 0.03 ppm / 4% | | 117 | | | | 0.07 ppm / 4% | | 119 | | | | 0.01 ppm / 4% | | 121 | | | | 0.07 ppm / 4% | | 123 | | | | 0.01 ppm / 4% | | 125 | | | | 0.04 ppm / 4% | | 127 | | | | 0.02 ppm / 4% | ## Gaughan et al., 1978 #### Journal of Agricultural and Food Chemistry. 26: 613 The primary focus of this study was to compare metabolism of forms of permethrin with differing stereochemistry. Cows were fed radiolabeled trans- or cis-permethrin for 3 consecutive days at 1 mg/kg/d. Fecal, urine, and milk samples were taken during and after the dose period. The cows were sacrificed 12-13 days afterward. The study also conducted detailed analysis on the metabolites observed. All cows suffered weight loss varying from 12%-23% for the duration of the study. Though the chemical is highly metabolized, milk and fat residues are almost entirely the unmetabolized compound. #### permethrin Experiment Comments: Cows were fed different forms of permethrin. Cow1: acid-t-permethrin. Cow2: alc-t- permethrin. Cow3: acid-cis-permethrin. Cow 4: alc-cis-permethrin. All experimental results units are in 14C permethrin equivalents. Milk concentrations had to be estimated based on a chart. Beef concentrations were taken 12-13 days after dosing ended. **Analytical Method:** Permethrin was administered in absolute ethanol via a tube through the mouth and into the rumen. The initial dose began after 4 days of acclimatization in the 14CO2 head chambers. Milk samples were taken every 12 h during dosing and every 24 h thereafter. Note: Cows 1, 3, and 4 suffered weight loss of 12%-16% during the study and cow 2 suffered a 23% weight loss. This cow had a marked reduction in milk production and food consumption. Milk samples were extracted with hexane and then counted by LSC. More detailed analyses were made on composite milk samples (see article). Fat samples were also extracted with hexane and then analyzed by column chromatography and TLC, as were the milk samples. Radiocarbon recovery ranged from 90%-108%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-------------------|---------------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1
Note: Sacrif | 3
ficed on day 1 | lactating | Jersey | 1 mg/kgBW/d | | | 352 kg | | 2
Note: Sacrif | 3
ficed day 12 | lactating | Jersey | 1.09 mg/kgBW/d | | | 371 kg | | 3
Note: Sacrif | 3
ficed on day 1 | lactating | Jersey | 1 mg/kgBW/d | | | 440 kg | | 4
Note: Sacrif | 3
ficed on day 1 | lactating | Jersey | 0.92 mg/kgBW/d | | | 444 kg | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| ## Gaughan et al., 1978 ## Journal of Agricultural and Food Chemistry. 26: 613 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|--|-------------|----------|------------------------------------| | Anima | | | | | | 3 | | | | 20 ppb (estimated from Figure 4.) | | Anima | l ID 2 | | | | | 3 | | | | 250 ppb (estimated from Figure 4.) | | 12 | 56 ppb (subcutaneous, after dosing ended) | | | | | Anima | l ID 3 | | | | | 3 | | | | 75 ppb (estimated from Figure 4.) | | Anima | l ID 4 | | | | | 3 | | | | 75 ppb (estimated from Figure 4.) | | 12 | 101 ppb (subcutaneous, after dosing ended) | | | | ## Guardigli et al., 1976 ## Archives of Environmental Contamination and Toxicology. 4: 145 The herbicide oxadiazon was administered to dairy cows at 0, 0.5, 2.5, and 25 ppm. The chemical was also administered to quail at 0, 20, 80, and 160 ppm. Animals were dosed for 28 days. Milk concentrations were monitored throughout the experiment and continued for 12 days after dosing ended. Various tissues were sampled at 1 and 12 days past the feeding period. The majority of the chemical is eliminated intact in the urine or excreta and only negligible metabolites were detected. Concentrations in milk and tissues rapidly declined after the dosing ended. Milk samples were free of oxadiazon residues about 3 days after end of feeding study. The plateau was reached on the 8th feeding day. #### oxadiazon **Experiment Comments:** Note there were groups of cows at each dosage level, but the number of cows used was not reported. Thus, data appear to be an average. **Analytical Method:** Milk samples were extracted with acetone. Tissue samples were extracted with acetonitrile. Analysis was by electron-capture GLC. Recovery for milk and tissue samples always exceeded 90%. A detailed description of the full extraction and cleanup procedures is provided. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 28 | lactating dair | y | _ | 25 ppm | | | Note: This is a group of cows. Concentrations are averages. #### **Media Concentrations** | Day | Beef fat | | Beef tissu | ie Milk fat | Whole milk | |--------|----------|----------------|---------------------|--------------------|---| | Animal | l ID 1 | | | | | | 24 | | | | | 83.8 ppb (Day estimated from Figure 5. Concentration reported in abstract.) | | 28 | 0.89 ppm | (omental) | | | | | 28 | 1.04 ppm | (subcutaneous) | 0.03 ppm
muscle) | (biceps femoris | | | 28 | 0.90 ppm | (perirenal) | 0.03 ppm
muscle) | (longissimus dorsi | 70 ppb (from Figure 5)
 ## Gutenmann and Lisk, 1970 ## Journal of Agricultural and Food Chemistry. 18: 128 Bromacil was fed at 5 and 30 ppm to dairy cows for 4 days and concentrations in milk reached 0.019 and 0.13 ppm respectively. #### bromacil Experiment Comments: Concentrations were measured in the morning and evening milk samples. Since the contaminated feed was administered in the evening grain, most of the chemical was excreted during the evening milkings. The data recorded here are from the evening milk samples only. Assumed feed intake as dry weight. **Analytical Method:** Cows were fed bromacil, mixed in acetone and then applied to the evening grain. Samples were analyzed by GC using the technique of Gutenmann and Lisk (1969). This analysis had recoveries of 85%-100%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 4 | lactating Ho | olstein | 113.5 mg/d | 5 ppm | 50 lbsDW/d | 1550 lbs | | 2 | 4 | lactating Ho | olstein | 681 mg/d | 30 ppm | 50 lbsDW/d | 1450 lbs | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | Anima | al ID 1 | | | | | 2 | | | | 0.019 ppm | | 3 | | | | 0.019 ppm | | 4 | | | | 0.018 ppm | | 5 | | | | 0.014 ppm | | Anima | al ID 2 | | | | | 2 | | | | 0.11 ppm | | 3 | | | | 0.12 ppm | | 4 | | | | 0.116 ppm | | 5 | | | | 0.096 ppm | | | | | | | ## Gyrisco et al., 1959 ## Journal of Agricultural and Food Chemistry. 7: 707 Article provided the results of several studies that compared administering pesticide-contaminated feed to cows. Study formulated pesticides DDT, lindane, parathion, and aldrin as dusts applied to a second-cutting stand of alfalfa. Cows were initially fed the field-applied contaminated hay at levels of < 1 ppm in feed. Chemicals were then added to untreated hay to formulate feed at known concentrations prior to feeding. Concentrations administered to animals were increased from 2 ppm to 10 ppm over time. Animals were maintained on the 10 ppm feed for 26 days. The highest milk concentrations were noted from DDT, followed by lindane, aldrin, and parathion. #### aldrin **Experiment Comments:** The data for the last day of feeding at the highest concentration are provided. This chemical is metablized to dieldrin. It is not clear if they measured total chorine; if so, this is actually measuring diedrin accumulation. **Analytical Method:** Analytical methods are not provided in detail and mostly reference other articles. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-----------------------|-------------------------|-----------------------|---------------------|--------| | 4 | 26 | lactating Ho | lstein or Brown Swiss | | 10 ppm | | | #### **Media Concentrations** | Animal ID 4 5 | | |---------------|-------------------------------| | 5 | | | | 0.01 ppm (at detection limit) | | 19 | 0.04 ppm | | 26 | 0.06 ppm | | 33 | 0.02 ppm | #### **DDT** **Experiment Comments:** The data for the last day of feeding at the highest concentration are provided. **Analytical Method:** Referenced the method of Schechter (colorimetric) as modified by Downing and Norton. #### **Animal Data** Gyrisco et al., 1959 ## Journal of Agricultural and Food Chemistry. 7: 707 | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 11 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | 13 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | 6 | 63 | lactating | Holstein or Brown Swiss | | 70 ppm | | | | 9 | 63 | lactating | Holstein or Brown Swiss | | 70 ppm | | | | Day B | Beef fat Beef tissue Milk fat | | | | Whole milk | | | |-----------|-------------------------------|--|--|----------|---------------------|--|--| | Animal ID | 11 | | | | | | | | | | | | 0.13 ppm | (barn-treated hay) | | | | 5 | | | | 0.18 ppm | (barn-treated hay) | | | | 2 | | | | 0.14 ppm | (barn-treated hay) | | | | 9 | | | | 0.18 ppm | (barn-treated hay) | | | | 6 | | | | 0.20 ppm | (barn-treated hay) | | | | Animal ID | 13 | | | | | | | | | | | | 0.08 ppm | (barn-treated hay) | | | | | | | | 0.06 ppm | (barn-treated hay) | | | | 2 | | | | 0.18 ppm | (barn-treated hay) | | | | 9 | | | | 0.23 ppm | (barn-treated hay) | | | | 5 | | | | 0.14 ppm | (barn-treated hay) | | | | 3 | | | | 0.05 ppm | (barn-treated hay) | | | | Animal ID | 6 | | | | | | | | | | | | 0.01 ppm | (field-treated hay) | | | | 1 | | | | 0.23 ppm | (field-treated hay) | | | | 6 | | | | 0.36 ppm | (field-treated hay) | | | | 2 | | | | 0.66 ppm | (field-treated hay) | | | | 9 | | | | 0.77 ppm | (field-treated hay) | | | | 5 | | | | 0.61 ppm | (field-treated hay) | | | |) | | | | 0.93 ppm | (field-treated hay) | | | | 3 | | | | 0.86 ppm | (field-treated hay) | | | | | | | | 0.88 ppm | (field-treated hay) | | | ## Gyrisco et al., 1959 ## Journal of Agricultural and Food Chemistry. 7: 707 | Day
57
64 | | | | nilk | |------------------------|-----|--|----------|---------------------| | 64 | | | 0.84 ppm | (field-treated hay) | | | | | 0.75 ppm | (field-treated hay) | | Animal I | D 9 | | | | | 11 | | | 0.64 ppm | (barn-treated hay) | | 16 | | | 0.56 ppm | (barn-treated hay) | | 22 | | | 1.3 ppm | (barn-treated hay) | | 29 | | | 3.1 ppm | (barn-treated hay) | | 36 | | | 2.9 ppm | (barn-treated hay) | | 39 | | | 3.4 ppm | (barn-treated hay) | | 43 | | | 2.9 ppm | (barn-treated hay) | | 50 | | | 1.4 ppm | (barn-treated hay) | | 57 | | | 4.6 ppm | (barn-treated hay) | | 64 | | | 2.00 ppm | (barn-treated hay) | ## lindane **Experiment Comments:** The data for the last day of feeding at the highest concentration are provided. **Analytical Method:** Analytical methods are not provided in detail and mostly reference other articles. Used a colorimetric method. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 2 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | 10 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | Day | Beef fat | Beef tissue | Milk fat | Whole n | Whole milk | | | | |-----------|--------------------------|--|----------|----------|--------------------|--|--|--| | Animal | Animal ID 2 | | | | | | | | | 1 | | | | 0.17 ppm | (barn-treated hay) | | | | | 5 | | | | 0.04 ppm | (barn-treated hay) | | | | | 12 | | | | 0.06 ppm | (barn-treated hay) | | | | | 19 | | | | 0.04 ppm | (barn-treated hay) | | | | | Note: Con | centration data includes | (concentration in reported units / percent | fat). | | | | | | ## Gyrisco et al., 1959 ## Journal of Agricultural and Food Chemistry. 7: 707 | Day | Beef fat | Beef tissue | Milk fat | Whole n | Whole milk | | | |-------|----------|-------------|----------|----------|--------------------|--|--| | 26 | | | | 0.14 ppm | (barn-treated hay) | | | | 33 | | | | 0.02 ppm | (barn-treated hay) | | | | Anima | l ID 10 | | | | | | | | 1 | | | | 0.12 ppm | (barn-treated hay) | | | | 5 | | | | 0.04 ppm | (barn-treated hay) | | | | 12 | | | | 0.04 ppm | (barn-treated hay) | | | | 19 | | | | 0.04 ppm | (barn-treated hay) | | | | 26 | | | | 0.05 ppm | (barn-treated hay) | | | | 33 | | | | 0.02 ppm | (barn-treated hay) | | | | | | | 41 • | | | | | ## parathion **Experiment Comments:** The data for the last day of feeding at the highest concentration are provided. **Analytical Method:** Analytical methods are not provided in detail and mostly reference other articles. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 2 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | 10 | 26 | lactating | Holstein or Brown Swiss | | 10 ppm | | | | Day | Beef fat | Beef tissue | Milk fat | Whole n | Whole milk | | |-----------|------------------------------|---|----------|----------|--------------------|--| | Anima | lID 2 | | | | | | | 1 | | | | 0.01 ppm | (barn-treated hay) | | | 19 | | | | 0.01 ppm | (barn-treated hay) | | | 26 | | | | 0.02 ppm | (barn-treated hay) | | | Anima | l ID 10 | | | | | | | 5 | | | | 0.02 ppm | (barn-treated hay) | | | 12 | | | | 0.03 ppm | (barn-treated hay) | | | 19 | | | | 0.02 ppm | (barn-treated hay) | | | 26 | | | | 0.02 ppm | (barn-treated hay) | | | Note: Cor | ncentration data includes (c | oncentration in reported units / percen | t fat). | | | | # Gyrisco et al., 1959 # Journal of Agricultural and Food Chemistry. 7: 707 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|-----------------------------| | 33 | | | | 0.02 ppm (barn-treated hay) | # Hardee et al., 1964 # Journal of Economic Entomology. 57: 404 Residues of heptachlor epoxide and telodrin in milk from cows fed at ppb insecticide levels. # heptachlor epoxide Experiment Comments: Feed intake assumed dry weight. Contaminated controls, media concentrations not corrected
Analytical Method: Dosages of insecticide in ethyl alcohol were added to grain, immediately prior to feeding. Analysis was by GC with radium-226 detector. Recoveries of heptachlor epoxide averaged 88%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 19 | 28 | lactating Je | rsey | | 5 ppb | 50 lbsDW/d | | | 21 | 28 | lactating Je | rsey | | 20 ppb | 50 lbsDW/d | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | |-----------|-----------------------------|---|----------|------------|--|--|--| | Anima | Animal ID 19 | | | | | | | | 1 | | | | 0.9 ppb | | | | | 2 | | | | 1.7 ppb | | | | | 4 | | | | 3.7 ppb | | | | | 6 | | | | 2.2 ppb | | | | | 8 | | | | 1.9 ppb | | | | | 11 | | | | 2.6 ppb | | | | | 14 | | | | 2.9 ppb | | | | | 18 | | | | 3.1 ppb | | | | | 21 | | | | 2.8 ppb | | | | | 25 | | | | 2.9 ppb | | | | | 28 | | | | 2.7 ppb | | | | | 32 | | | | 2.7 ppb | | | | | 35 | | | | 2.1 ppb | | | | | 39 | | | | 2.2 ppb | | | | | Note: Cor | ncentration data includes (| concentration in reported units / perce | nt fat). | | | | | # Hardee et al., 1964 # Journal of Economic Entomology. 57: 404 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | 69 | | | | 1.7 ppb | | 99 | | | | 1.6 ppb | | Anima | el ID 21 | | | | | 1 | | | | 0.4 ppb | | 2 | | | | 1 ppb | | 4 | | | | 1.7 ppb | | 6 | | | | 1.9 ppb | | 8 | | | | 3.2 ppb | | 11 | | | | 3.7 ppb | | 14 | | | | 3.6 ppb | | 18 | | | | 4.1 ppb | | 21 | | | | 4.1 ppb | | 25 | | | | 4.4 ppb | | 28 | | | | 4.3 ppb | | 32 | | | | 2.6 ppb | | 35 | | | | 2.7 ppb | | 39 | | | | 1.8 ppb | | 69 | | | | 1.4 ppb | | 99 | | | | 1.3 ppb | # isobenzan (telodrin) Experiment Comments: Feed intake assumed dry weight. Telodrin also known as isobenzan. Contaminated controls, media concentrations not corrected. Analytical Method: Dosages of insecticide in ethyl alcohol were added to grain, immediately prior to feeding. Analysis was by GC with radium-226 detector. Recovery of Telodrin averaged 74%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 22 | 28 | lactating jer | rsey | | 5 ppb | 50 lbsDW/d | | | 20 | 28 | lactating jer | rsey | | 20 ppb | 50 lbsDW/d | | # Hardee et al., 1964 Journal of Economic Entomology. 57: 404 # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|------------|--| | Anima | l ID 22 | | | | | | 1 | | | | 0.4 ppb | | | 2 | | | | 0.4 ppb | | | 4 | | | | 0.6 ppb | | | 6 | | | | 0.6 ppb | | | 3 | | | | 1.5 ppb | | | 11 | | | | 1 ppb | | | 14 | | | | 2.1 ppb | | | 18 | | | | 1.5 ppb | | | 21 | | | | 2 ppb | | | 25 | | | | 1.9 ppb | | | 28 | | | | 1.9 ppb | | | 32 | | | | 1.1 ppb | | | 35 | | | | 0.7 ppb | | | 39 | | | | 0.8 ppb | | | 59 | | | | 0.7 ppb | | | 99 | | | | 0.5 ppb | | | Anima | l ID 20 | | | | | | | | | | 0.4 ppb | | | 2 | | | | 1.9 ppb | | | ļ | | | | 3.3 ppb | | | | | | | 4.1 ppb | | | 3 | | | | 3.9 ppb | | | 1 | | | | 3.9 ppb | | | .4 | | | | 7 ppb | | | 8 | | | | 7.7 ppb | | | 21 | | | | 4.4 ppb | | | 28 | | | | 5.7 ppb | | | 32 | | | | 3.8 ppb | | | 35 | | | | 3 ppb | | # Hardee et al., 1964 # Journal of Economic Entomology. 57: 404 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| | 39 | | | | 2.2 ppb | | 69 | | | | 1.8 ppb | | 99 | | | | 1.5 ppb | # Agricultural and Food Chemistry. 4: 694 Lactating dairy cows were fed either heptachlor or dieldrin in their feed for 112 days. The dosing level was either 1 oz of dieldrin or heptachlor per acre or 4 oz. dieldrin or heptachlor per acre. Milk samples were taken weekly. At the end of the dosing period, several animals were sacrificed to take liver, muscle, kidney, and fat samples. For 2 cows on each treatment, at dosing termination butter was churned from composite cream samples to measure residue in butter. No detectable effects were observed on the milk production, feed consumption, or general health of the cows throughout the experiment. Dieldrin appeared to reach steady state after 60 days of feeding. ### dieldrin **Experiment Comments:** Chemical intake rate calculated instead of the feed concentrations reported because both grain and hay were fed to cows, but only hay was contaminated. Feed intake is assumed dry weight. Dieldrin in milk reached steady state after about 60 days. **Analytical Method:** Fields of first crop alfalfa were divided into plots for the 3 treatments: 1) no treatment; 2) 1 oz dieldrin/acre; 3) 4 oz dieldrin/acre. Residues were determined by spectrophotometry. Samples were purified by adsorption chromatography. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate Con | Feed Feed Intake
centration Rate | Weight | |----------------------|----------------------|--------------------------|-------------|-----------------------------|-------------------------------------|--------| | E240
Note: Butte | 112
rfat produced | lactating d = 1lb/d. | Holstein | 22 mg/d | 37.05 lbsDW/d | | | W258
Note: Butte | 112
rfat produced | lactating d = 1.07 lb/d. | Holstein | 21.9 mg/d | 36.63 lbsDW/d | | | W257
Note: Butte | 112
rfat produced | lactating d = 1.01 lb/d. | Holstein | 39.3 mg/d | 33.63 lbsDW/d | | | Hu251
Note: Butte | 112 | lactating d = 0.97 lb/d. | Holstein | 40.5 mg/d | 30.97 lbsDW/d | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | |----------|---|-------------|----------|------------|--|--|--| | Anima | l ID E240 | | | | | | | | 9 | | | | 0.1 ppm | | | | | 16 | | | | 0.1 ppm | | | | | 23 | | | | 0.2 ppm | | | | | 33 | | | | 0.4 ppm | | | | | 37 | | | | 0.3 ppm | | | | | 44 | | | | 0.3 ppm | | | | | Note: Co | ote: Concentration data includes (concentration in reported units / percent fat). | | | | | | | # Harris et al., 1956 Aug Agricultural and Food Chemistry. 4: 694 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |------------|-----------------------------|---|-------------------------------------|------------| | 51 | | | | 0.3 ppm | | 59 | | | | 0.4 ppm | | 66 | | | | 0.4 ppm | | 73 | | | | 0.4 ppm | | 80 | | | | 0.5 ppm | | 87 | | | | 0.4 ppm | | 93 | | | | 0.5 ppm | | 102 | | | | 0.4 ppm | | 106 | | | | 0.5 ppm | | 112 | | | 9.5 ppm (Average of E240 and W258.) | 0.4 ppm | | Animal | ID W258 | | | | | 9 | | | | 0.2 ppm | | 16 | | | | 0.1 ppm | | 23 | | | | 0.2 ppm | | 33 | | | | 0.5 ppm | | 37 | | | | 0.3 ppm | | 44 | | | | 0.4 ppm | | 51 | | | | 0.4 ppm | | 59 | | | | 0.4 ppm | | 66 | | | | 0.6 ppm | | 73 | | | | 0.5 ppm | | 80 | | | | 0.5 ppm | | 87 | | | | 0.4 ppm | | 93 | | | | 0.4 ppm | | 102 | | | | 0.4 ppm | | 106 | | | | 0.5 ppm | | 112 | | | | 0.3 ppm | | Animal | ID W257 | | | | | 5 | | | | 0.5 ppm | | 9 | | | | 0.5 ppm | | 11 | | | | 0.5 ppm | | Note: Conc | entration data includes (co | oncentration in reported units / percer | nt fat). | | # Agricultural and Food Chemistry. 4: 694 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|------------------------------|---|--------------------------------------|------------| | 16 | | | | 0.3 ppm | | 23 | | | | 1.2 ppm | | 33 | | | | 1.3 ppm | | 37 | | | | 1.1 ppm | | 44 | | | | 1.3 ppm | | 51 | | | | 1.5 ppm | | 59 | | | | 1.6 ppm | | 66 | | | | 2 ppm | | 73 | | | | 1.6 ppm | | 80 | | | | 1.3 ppm | | 87 | | | | 1.8 ppm | | 93 | | | | 1.8 ppm | | 102 | | | | 1.8 ppm | | 106 | | | | 1.8 ppm | | 112 | | | 39.3 ppm (Average of W257 and Hu251) | 1.4 ppm | | Animal | l ID Hu251 | | | | | 5 | | | | 0.5 ppm | | 9 | | | | 0.5 ppm | | 11 | | | | 0.4 ppm | | 16 | | | | 0.3 ppm | | 23 | | | | 1.2 ppm | | 33 | | | | 1.3 ppm | | 37 | | | | 1.2 ppm | | 44 | | | | 1.5 ppm | | 51 | | | | 1.4 ppm | | 59 | | | | 1 ppm | | 66 | | | | 2.2 ppm | | 73 | | | | 1.9 ppm | | 80 | | | | 1.5 ppm | | 87 | | | | 1.7 ppm | | 93 | | | | 1.8 ppm | | 102 | | | | 1.7 ppm | | Note: Con | ncentration data includes (c | oncentration in reported units / percen | at fat). | | # Agricultural and Food Chemistry. 4: 694 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| | 106 | | | | 1.8 ppm | | 112 | 2.9 ppm | | | 1.3 ppm | # heptachlor epoxide Experiment Comments: The residues measured are heptachlor epoxide, not heptachlor. At the 1 oz/acre dose of heptachlor, no residues were detected. Chemical intake rate calculated instead of the feed concentrations reported because both grain and hay were fed to cows, but only hay was contaminated. Feed intake is assumed dry weight. **Analytical Method:** Fields of first crop alfalfa were divided into plots for the 3 treatments: 1) no treatment; 2) 1 oz heptachlor/acre; 3) 4 oz heptachlor/acre.Residues were determined by spectrophotometry. Samples were purified by adsorption chromatography. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-----------------------|------------------------|-------------------------|-----------------------|---------------------|--------| | Hu228 | 112 | lactating Ho | lstein
 3.64 mg/d | | 37.44 lbsDW/d | _ | | Note: Butter | rfat produce | d=0.71 lb/d. Feed con | c on hay = 0.25 ppm. | | | | | | W256 | 112 | lactating Ho | lstein | 2.58 mg/d | | 38.94 lbsDW/d | | | Note: Butter | rfat produce | d = 1.08 lb/d. | | | | | | # **Media Concentrations** | Day Be | eef fat | Beef tissue | Milk fat | Whole milk | |-------------|---------|-------------------------------------|----------|------------| | Animal ID I | Ни228 | | | | | 5 | | | | 0.2 ppm | | 9 | | | | 0.1 ppm | | 11 | | | | 0.04 ppm | | 16 | | | | 0.1 ppm | | 23 | | | | 0.1 ppm | | 37 | | | | 0.1 ppm | | 44 | | | | 0.1 ppm | | 51 | | | | 0.2 ppm | | 59 | | | | 0.2 ppm | | 66 | | | | 0.1 ppm | | 73 | | | | 0.2 ppm | | | | on in reported units / persent fat) | | | # Agricultural and Food Chemistry. 4: 694 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|------------|-------------|--|-----------------| | 80 | | | | 0.1 ppm | | 87 | | | | 0.3 ppm | | 93 | | | | 0.2 ppm | | 102 | | | | 0.3 ppm | | 106 | | | | 0.1 ppm | | 112 | | | | 0.1 ppm | | Anima | al ID W256 | | | | | 5 | | | | 0.1 ppm | | 9 | | | | 0.1 ppm | | 11 | | | | 0.06 ppm | | 16 | | | | 0.1 ppm | | 23 | | | | 0.1 ppm | | 37 | | | | 0.09 ppm | | 44 | | | | 0.2 ppm | | 51 | | | | 0.2 ppm | | 59 | | | | 0.1 ppm | | 66 | | | | 0.1 ppm | | 73 | | | | 0.2 ppm | | 80 | | | | 0.2 ppm | | 87 | | | | 0.4 ppm | | 93 | | | | 0.06 ppm | | 112 | 0.12 ppm | | 0.2 ppm (average of Hu W256 measured in butter.) | 228 and 0.1 ppm | # Ivey et al., 1961 # Journal of Agricultural and Food Chemistry. 9: 374 Aldrin administered to steers, sheep, and hogs for 12 weeks at varying concentrations. Cattle were given feed at 0.25, 0.75, 2, and 10 ppm. Three animals were fed at each level. Two animals were slaughtered at the end of the feeding period and one animal was slaughtered 6 weeks after the feeding period ceased. The experiment confirmed that aldrin is metabolized to dieldrin; only dieldrin was detected in the fat of animals. The only exception was at the 10 ppm level, in which 0.08 ppm of aldrin was present in body fat. The researchers also showed that concentrations in fat were not reduced upon cooking of meat. ### dieldrin **Experiment Comments:** Chemical was originally fed as aldrin, which is readily metabolized to diedrin. There was no evidence of illness in animals except occasional diarrhea. **Analytical Method:** Technical aldrin (91%) was prepared in acetone solutions and added to feed. For fat sample, analysis used combustion method of saponification and extraction with n-hexane. A colorimetric method was used for quantification and total chlorine measurements were used to confirm results. Recovery of dieldrin in fat was 90%. ### **Animal Data** | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-------------------|--------------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1
Note: avera | 84
ge of 2 anim | non-lactating | steer | | 0.25 ppm | | | | 2
Note: avera | 84
ge of 2 anim | non-lactating | steer | | 0.75 ppm | | | | 3
Note: avera | 84
ge of 2 anim | non-lactating | steer | | 2 ppm | | | | 4
Note: 1 anir | 84
nal only | non-lactating | steer | | 10 ppm | | | ### **Media Concentrations** | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |--------|----------|------------|-------------|----------|------------| | Animal | ID 1 | | | | | | 84 | 0.99 ppm | (bodyfat) | | | | | 126 | 0.68 ppm | (body fat) | | | | | Animal | ID 2 | | | | | | 84 | 3.40 ppm | (bodyfat) | 0.07 ppm | | | | 126 | 2.1 ppm | (body fat) | | | | # Ivey et al., 1961 # Journal of Agricultural and Food Chemistry. 9: 374 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------------|-------------|----------|------------| | Anima | 1 ID 3 | | | | | 84 | 8.5 ppm (bodyfat) | 0.13 ppm | | | | 126 | 5.1 ppm (body fat) | 0.12 ppm | | | | Anima | l ID 4 | | | | | 84 | 39.20 ppm (bodyfat) | 0.72 ppm | | | | 126 | 17.8 ppm (body fat) | 0.17 ppm | | | # Jensen and Hummel, 1982 ## **Bulletin of Environmental Contamination and Toxicology. 29: 440** The study measured concentrations of TCDD in milk and cream from cows given contaminated feed. The feed was spiked with 2,4,5-T containing 5 ppt of TCDD. The 2,4,5-T was prepared in concentrations of 10, 30, 100, 300, or 1000 ppm resulting in corresponding TCDD concentations of 5, 15, 50, 150, and 500 ppt. Cows were first fed 5 ppt TCDD feed and concentrations were increased every 14 days at each level. The only exception was at 500 ppt, which was fed to cows for 21 days. The authors reported a half life for TCDD of 41 days in milk once the contaminated feed was removed. # 2,3,7,8-TCDD **Experiment Comments:** Feed intake rates were assumed to be in dry weight. **Analytical Method:** Concentrate was prepared by mixing an acetone solution of 2,4,5-T with silica gel. A GC-MS was used for the analysis. The recovery was 75% from milk. Since the concentrations were so low, results vary by 20% of the reported value at 10 ppt and above for milk. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|----------------|-------------------------|-----------------------|---------------------|----------| | 36 | 16 | lactating | Holstein Dairy | | 500 ppt | 36 lbsDW/d | 1119 lbs | | 7417 | 21 | lactating | Holstein Dairy | | 500 ppt | 36 lbsDW/d | 1119 lbs | | 30 | 21 | lactating | Holstein Dairy | | 500 ppt | 36 lbsDW/d | 1119 lbs | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|----------|-------------|----------|--------------------------| | Animal I | TD 36 | | | | | 3 | | | | 42 ppt | | 16 | | | | 89 ppt | | 24 | | | | 86 ppt | | 28 | | | | 59 ppt | | 38 | | | | 43 ppt | | 52 | | | | 35 ppt | | 61 | | | | 32 ppt | | 69 | | | | 29 ppt | | 81 | | | | 14 ppt (Two-sample mean) | | 83 | | | | 14 ppt | | | | | | | # Jensen and Hummel, 1982 Bulletin of Environmental Contamination and Toxicology. 29: 440 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|----------------------------| | 39 | | | | 15 ppt | | 96 | | | | 18 ppt | | 101 | | | | 14 ppt | | 111 | | | | 14 ppt | | Anima | l ID 7417 | | | | | } | | | | 42 ppt | | 6 | | | | 69 ppt | | :1 | | | | 68 ppt | | 28 | | | | 38 ppt | | 8 | | | | 31 ppt | | 52 | | | | 25 ppt | | 51 | | | | 26 ppt | | 9 | | | | 22 ppt | | 1 | | | | 19.5 ppt (Two-sample mean) | | 3 | | | | 22 ppt | | 19 | | | | 21 ppt | | 96 | | | | 21 ppt | | 01 | | | | 20 ppt | | 11 | | | | 19 ppt | | Anima | l ID 30 | | | | | 16 | | | | 47 ppt | | 21 | | | | 79 ppt | # Jensen et al., 1981 ## Journal of Agricultural and Food Chemistry. 29: 265 Seven beef cattle were fed rations containing 24 ppt of 2,3,7,8-TCDD for 28 days. An additional 5 animals functioned as controls. Three of the treated calves and three controls were sacrificed within 24 hours after feeding ceased and samples of muscle, fat, liver, and kidney were taken. Fat samples (omental or tail head fat) were taken by biopsy from the remaining cattle (4 treated, 2 controls) at various intervals. Remaining animals were sacrificed 50 weeks after TCDD was discontinued in the diet and samples of muscle, fat, liver, and kidney were taken. The article uses a kinetic model to estimate a maximum concentration at steady state of 594 +/- 62 ppt. # 2,3,7,8-TCDD **Experiment Comments:** The dissipation of TCDD residue was monitored only in fat samples because levels were too low in other tissues taken at the end of the feeding period. Average recovery of TCDD was 71% from fat, 73% from liver, 79% from kidney, and 74% from muscle. Average fat content of muscle samples was determined to 2%. Analytical Method: Muscle, liver, and fat samples were digested, extracted with hexane, washed, and further cleaned up (details provided in article). Initial poor recovery was improved through further cleanup. GC-MS was used for TCDD quantification. Fat content of muscle sample was determined by AOAC method 24.0005. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|----------------|------------------------------|-----------------------|---------------------|--------| | 193 | 28 | non-lactating yo | oung beef cows | 0.00061 ug/kgBW/d | 24 ppt | 5.0 kgDW/d | 190 kg | | 194 | 28 | non-lactating yo | oung beef cows | 0.00073 ug/kgBW/d | 24 ppt | 6.2 kgDW/d | 190 kg | | 195 | 28 | non-lactating yo | oung beef cows | 0.0007 ug/kgBW/d | 24 ppt | 6.3 kgDW/d | 200 kg | | 198 | 28 | non-lactating yo | oung beef cows | 0.00083 ug/kgBW/d | 24 ppt | 6.41 kgDW/d | 175 kg | | 199 | 28 | non-lactating yo | oung beef cows | $0.00078~\mathrm{ug/kgBW/d}$ | 24 ppt | 6.3 kgDW/d | 183 kg | | 200 | 28 | non-lactating yo | oung beef cows | $0.00082~\mathrm{ug/kgBW/d}$ | 24 ppt | 7.19 kgDW/d | 203 kg | | 203 | 28 | non-lactating yo | oung beef cows | 0.00083 ug/kgBW/d | 24 ppt | 6.5 kgDW/d | 173 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|-------------|---------------------|----------|------------| | Animal | ID 193 | | | | | 28 | 66 ppt / 2% | 2 ppt / 2% (muscle) | | | | Animal . | ID 194 | | | | | 28 | 91 ppt / 2% | 2 ppt / 2% (muscle) | | | # Jensen et al., 1981 Journal of Agricultural and Food Chemistry. 29: 265 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|---|---------------------|----------|------------|
| Animal | ID 195 | | | | | 28 | 95 ppt / 2% | 2 ppt / 2% (muscle) | | | | Animal | ID 198 | | | | | 28 | 81.5 ppt / 2% (2-sample mean) | | | | | 42 | 91 ppt / 2% (omental) | | | | | 56 | 100 ppt / 2% (omental) | | | | | 84 | 85 ppt / 2% (omental) | | | | | 112 | 46 ppt / 2% (Tail head sample.) | | | | | 140 | 61 ppt / 2% (omental) | | | | | 168 | 37 ppt / 2% (Tail head sample.) | | | | | 196 | 60 ppt / 2% (omental) | | | | | 280 | 16 ppt / 2% ((average of 2 values used15,17). Omental fat.) | | | | | 378 | 14 ppt / 2% (omental) | | | | | Animal | ID 199 | | | | | 28 | 80 ppt / 2% | | | | | 42 | 66 ppt / 2% (omental) | | | | | 56 | 92 ppt / 2% (omental) | | | | | 84 | 52 ppt / 2% (omental) | | | | | 112 | 69 ppt / 2% (Tail head sample.) | | | | | 140 | 54 ppt / 2% (omental) | | | | | 168 | 42.5 ppt / 2% ((average of 2 values used31, 54). Tail head sample.) | | | | | 196 | 48 ppt / 2% (omental) | | | | | 280 | 26 ppt / 2% (Omental fat.) | | | | | 378 | 17 ppt / 2% (omental) | | | | | Animal | ID 200 | | | | | 28 | 86 ppt / 2% | | | | | 42 | 68 ppt / 2% (omental) | | | | # Jensen et al., 1981 # Journal of Agricultural and Food Chemistry. 29: 265 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---|-------------|----------|------------| | 56 | 71 ppt / 2% (omental) | | | | | 84 | 108 ppt / 2% (omental) | | | | | 112 | 71.7 ppt / 2% ((average of 3 values used63, 57, 95). Tail head sample.) | | | | | 140 | 51 ppt / 2% (omental) | | | | | 168 | 37 ppt / 2% (Tail head.) | | | | | 196 | 25 ppt / 2% (omental) | | | | | 280 | 23 ppt / 2% (omental) | | | | | Anima | l ID 203 | | | | | 28 | 77 ppt / 2% | | | | | 42 | 80 ppt / 2% (omental) | | | | | 56 | 97 ppt / 2% (omental) | | | | | 84 | 85 ppt / 2% (omental) | | | | | 112 | 34 ppt / 2% ((average of 2 values used31, 37). Tail head sample.) | | | | | 140 | 25.5 ppt / 2% (omental) | | | | | 168 | 22.5 ppt / 2% (Two-sample mean. Tail head.) | | | | | 196 | 29 ppt / 2% (omental) | | | | | 280 | 15 ppt / 2% (omental) | | | | # Johnson and Bowman, 1972 # Journal of Dairy Science. 55: 777 Cows were fed diets of either fenthion or fenitrothion at levels of 0, 25, 50, or 100 ppm in feed for 28 days. Concentrations of the chemicals and their metabolites were monitored in milk, urine, and feces throughout the experiment. Concentrations of fenthion and its metabolites were detected in milk. Concentrations of fenitrothion were not detected in milk. Seven days after the feeding ended, milk, urine, and feces were free of residues. ### fenthion **Experiment Comments:** The dry weight feed intake rates were calculated using total intakes of 23.9, 18.6, and 17.5 kg per day for each intake rate (i.e., 25, 50, and 100 ppm) and multiplying by the average dry matter content for the corn silage, given as 32%. Concentrations are also available for the chemical's metabolites in milk. **Analytical Method:** The details of the analytical method are not provided, but are referenced to other articles. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|---------------------|------------------|-------------------------------|-------------------------|-----------------------|---------------------|--------| | 1
Note: Avera | 28
age of two co | lactating ows. | Jersey, 200 days in lactation | 0.43 mg/kgBW/d | 25 ppm | 7.6 kgDW/d | | | 2
Note: Avera | 28
age of two co | lactating ows. | Jersey, 200 days in lactation | 0.70 mg/kgBW/d | 50 ppm | 6.0 kgDW/d | | | 3
Note: Avera | 28 | lactating | Jersey, 200 days in lactation | 1.29 mg/kgBW/d | 100 ppm | 5.6 kgDW/d | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-----------|------------------------------|--|----------|-----------------------------------|---| | Animal | l ID 1 | | | | | | 7 | | | | 0.002 mg/kg | | | 14 | | | | 0.002 mg/kg | | | 21 | | | | 0.002 mg/kg | | | 28 | | | | 0.003 mg/kg (average of two cows) | o | | Animal | l ID 2 | | | | | | 7 | | | | 0.003 mg/kg | | | 14 | | | | 0.004 mg/kg | | | 21 | | | | 0.004 mg/kg | | | Note: Con | ncentration data includes (c | concentration in reported units / percen | t fat). | | | # Johnson and Bowman, 1972 # Journal of Dairy Science. 55: 777 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|-----------------------------------| | 28 | | | | 0.006 mg/kg (average of two cows) | | Anima | l ID 3 | | | | | 7 | | | | 0.006 mg/kg | | 14 | | | | 0.004 mg/kg | | 21 | | | | 0.007 mg/kg | | 28 | | | | 0.010 mg/kg (average of two cows) | # Kiigemagi et al., 1961 # Journal of Agricultural and Food Chemistry. 6: 518 Endrin content of milk and body tissues of dairy cows receiving endrin daily in their diet. A bioassay was used to detect toxic metabolites but none were noted. ### endrin **Experiment Comments:** Endrin administered to entire feed only once, not once per day, based on assumption that if entire feed was consumed, correct ppm would be present. Average milkfat was 5.3%. **Analytical Method:** Endrin in acetone solution. Used spectrophotometric method for endrin analysis. Bodyfat was obtained from various areas of deposition over the outside of the carcass. Samples were also analyzed using a bioassay method. Recoveries were approximately 80%. # **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 2 | 84 | lactating | | | 0.25 ppm | | | | Note: avera | ge of 4 anima | als | | | | | | | 3 | 84 | lactating | | | 0.75 ppm | | | | Note: avera | ge of 3 anima | als | | | | | | | 4 | 84 | lactating | | | 2 ppm | | | | Note: avera | ge of 2 anima | als | | | | | | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|-------------------------------|--|----------|-----------------| | Animo | al ID 2 | | | | | 7 | | | | 0.01 ppm / 5.3% | | 28 | | | | 0.01 ppm / 5.3% | | 56 | | | | 0.02 ppm / 5.3% | | 84 | 0.1 ppm (bodyfat) | | | 0.02 ppm / 5.3% | | Animo | al ID 3 | | | | | 7 | | | | 0.01 ppm / 5.3% | | 14 | | | | 0.01 ppm / 5.3% | | 28 | | | | 0.02 ppm / 5.3% | | 56 | | | | 0.04 ppm / 5.3% | | Note: Co | oncentration data includes (c | concentration in reported units / percer | t fat). | | # Kiigemagi et al., 1961 # Journal of Agricultural and Food Chemistry. 6: 518 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-------------------|-------------|----------|---------------------------| | 84 | 0.4 ppm (bodyfat) | | | 0.02 ppm / 5.3% | | Animal | ID 4 | | | | | 3 | | | | 0.01 ppm / 5.3% | | 7 | | | | 0.07 ppm / 5.3% | | 14 | | | | 0.08 ppm / 5.3% | | 28 | | | | 0.1 ppm / 5.3% | | 56 | | | | 0.1 ppm / 5.3% | | 84 | 1.0 ppm (bodyfat) | | | 0.08 ppm / 5.3% | | 126 | | | | 0.03 ppm / 5.3% (one cow) | # Kutschinski and Riley, 1969 ## Journal of Agricultural and Food Chemistry. 17: 283 Steers were fed picloram for 2-10 weeks at concentrations ranging from 200-1600 ppm. Blood samples were taken regularly. Animals were slaughtered at various times during the experiment. The compound reached a maximum concentration in blood within 3 days of treatment. Residues in tissues were proportional to concentrations fed to animals, but decreased rapidly after withdrawal. # picloram **Experiment Comments:** Cows were fed increasing concentrations in two week increments, with two cows being slaughtered at the end of each dose period and the rest moving up to a higher dose level. Data reported are from the last dosage prior to slaughter. Residues at nondetectable levels were not recorded. **Analytical Method:** Cows were fed picloram in a purified aqueous solution of the salt. The compound was mixed into the grain. After initial 2 weeks at 200 ppm, 2 cows were sacrificed and the rest increased dose to 400 ppm. After another 2 weeks, 2 more cows were sacrificed and dose increased to 800 ppm, etc. up to 1600 ppm. Samples were analyzed by gas chromatography. Recoveries were about 97% for muscle tissues. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------|-------------------------|-----------------------|---------------------|---------| | 1753 | 14 | non-lactating H | Hereford-Holstein | 3.2 mg/kgBW/d | 200 ppm | | 500 lbs | | 1758 | 14 | non-lactating H | Hereford-Holstein | 2.6 mg/kgBW/d | 200 ppm | | 500 lbs | | 1755 | 14 | non-lactating H | Hereford-Holstein | 6.9 mg/kgBW/d | 400 ppm | | 500 lbs | | 1757 | 14 | non-lactating H | Hereford-Holstein | 5.8 mg/kgBW/d | 400 ppm | | 500 lbs | | 1754 | 14 | non-lactating H | Hereford-Holstein | 13.4 mg/kgBW/d | 800 ppm | | 500 lbs | | 1756 | 14 | non-lactating H | Hereford-Holstein | 13.1 mg/kgBW/d | 800 ppm | | 500 lbs | | 1759 | 14 | non-lactating H | Hereford-Holstein | 22.5 mg/kgBW/d | 1600 ppm | | 500 lbs | | 1760 | 14 | non-lactating H | Hereford-Holstein | 22.8 mg/kgBW/d | 1600 ppm | | 500 lbs | # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-----------------|----------|------------| | Animal | ID 1753 | | | | | 14 | 0.06 ppm | (abdominal fat) | | | | Animal | ID 1758 | | | | | 14 | 0.06 ppm | (abdominal fat) | | | # Kutschinski and Riley, 1969 # Journal of Agricultural and Food Chemistry. 17: 283 | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |--------|------------------|-----------------|-------------|----------
------------| | Animal | ! ID 1755 | | | | | | 14 | | | 0.07 ppm | | | | Animal | ! ID 1757 | | | | | | 14 | | | 0.05 ppm | | | | Animal | ! ID 1754 | | | | | | 14 | | | 0.20 ppm | | | | Animal | ! ID 1756 | | •• | | | | 14 | | | 0.32 ppm | | | | Animal | ! ID 1759 | | •• | | | | 14 | 0.28 ppm | (abdominal fat) | | | | | 14 | 0.35 ppm
fat) | (subcutaneous | 0.30 ppm | | | | Animal | ! ID 1760 | | | | | | 14 | 0.29 ppm
fat) | (subcutaneous | | | | | 14 | 0.23 ppm | (abdominal fat) | 0.29 ppm | | | # Laben et al., 1966 Jun 15 ## Journal of Dairy Science. 49: 1488 Low levels of DDT were fed to lactating cattle for 26 weeks at levels of 0.09, 0.24, 0.39, and 0.73 via crystalline solution added to feed, and 0.28 ppm via field-contaminated hay. Maximum milk fat residues were reached between weeks 18 and 21, and fell afterwards, though dosing continued. DDT residues were measured as a total including DDT isomers, DDE isomers and TDE isomers. Feeding DDT to these groups was either through field-contaminated alfalfa hay or addition of a crystalline DDT solution to the grain ration. No significant differences were observed between these two contamination approaches. The researchers' analysis found that there was a greater relative amount of DDT accounted for in milk fat at lower levels of feed concentrations than at higher feed concentrations. Also, while DDT concentrations in the feed were steadily rising until the 24th week of the study, milk fat concentrations had already leveled off or begun declining several weeks earlier. ### **DDT** **Experiment Comments:** The DDT concentration in the hay continued to rise throughout the duration of the experiment, but the intake on a per kg body weight basis remained constant due to the increase in body weight of the animals as lactation progressed. Prior to formal start of the experiment, all animals were receiving low levels of DDT in their hay, <0.05 ppm. **Analytical Method:** Group 1, though fed a low level of DDT, was viewed as a control group. Groups 2-4 were fed DDT administered via a crystalline solution added to feed. Group 5 was fed field-contaminated hay. Milk fat and body fat samples were taken at regular intervals and mesaured by electron-capture gas chromatography. Total DDT was measured (DDT, DDE, and TDE). ### **Animal Data** | Animal
ID | Days
Dosed | Lactation
status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-------------------------|---------------------|-----------------------------|---|-------------------------|-----------------------|---------------------|---------| | Group2
Note: average | 182
ge of 3 cows | lactating | high-producing Holstein heifer | 5.1 mg/d | 0.24 ppm | | 1095 kg | | Group3
Note: averag | 182
ge of 4 cows | lactating | high-producing Holstein heifer | 8.4 mg/d | 0.39 ppm | | 1061 kg | | Group4
Note: averag | 182
ge of 3 cows | lactating | high-producing Holsetin heifer | 15.2 mg/d | 0.73 ppm | | 1023 kg | | Group5
Note: averag | 182
ge of 4 cows | lactating . Fed field-conta | high-producing Holstein
nhક્ષ્મિદ્દશભay. | 5.6 mg/d | 0.28 ppm | | 1071 kg | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |---|--------------|-------------|----------|------------|--|--|--|--| | Anima | el ID Group2 | | | | | | | | | 1 | 0.11 ppm | | 0.08 ppm | | | | | | | 28 0.01 ppm 0.13 ppm | | | | | | | | | | Note: Concentration data includes (concentration in reported units / percent fat) | | | | | | | | | # Laben et al., 1966 Jun 15 Journal of Dairy Science. 49: 1488 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-----------|-------------|----------|------------| | 56 | 0.16 ppm | | 0.33 ppm | | | 84 | 0.13 ppm | | 0.38 ppm | | | 154 | 0.38 ppm | | 0.42 ppm | | | Animal | ID Group3 | | | | | 1 | 0.1 ppm | | 0.1 ppm | | | 28 | 0.04 ppm | | 0.14 ppm | | | 56 | 0.1 ppm | | 0.28 ppm | | | 84 | 0.15 ppm | | 0.59 ppm | | | 126 | 0.71 ppm | | 0.5 ppm | | | Animal | ID Group4 | | | | | 1 | 0.10 ppm | | 0.07 ppm | | | 28 | 0.13 ppm | | 0.1 ppm | | | 56 | 0.1 ppm | | 0.31 ppm | | | 84 | 0.37 ppm | | 0.85 ppm | | | 126 | 1.25 ppm | | 0.91 ppm | | | Animal | ID Group5 | | | | | 1 | 0.1 ppm | | 0.09 ppm | | | 28 | 0.05 ppm | | 0.1 ppm | | | 56 | 0.52 ppm | | 0.26 ppm | | | 84 | 0.29 ppm | | 0.53 ppm | | | 126 | 0.83 ppm | | 0.36 ppm | | # Martin et al., 1976 ### Journal of Animal Science. 42: 196 DDT, DDD, and DDE were monitored in the fat of eight steers fed feed contaminated with DDT and DDE for 216 days. After the feeding period ended, adipose tissue samples were taken every 14 days for 56 further days to monitor elimination. The study objectives were to monitor the depletion of DDT and its metabolites in steers on uncontaminated finishing diets after they had been exposed to contaminated feed. The investigators added 0.9 kg activated charcoal, 0.5% choline chloride, or both to the feed to see if these additives affected dissipation rates. Of the metabolites, DDE was more persistent, whereas DDD was readily metabolized. ### **DDT** Experiment Comments: Samples are from perianal adipose fat tissue. Steers were fed for 216 days with a diet consisting of 25% gin trash contaminated with DDT and DDE plus other nutrients. Feed intake rates were not well defined. Analytical Method: Adipose fat tissue samples were taken from the perianal area of the steer every 14 days and were analyzed by electron-capture gas-liquid chromatography. ### **Animal Data** | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------------|-----------------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 215
Note: Giver | 216
n basal diet 1 | non-lactating s | steer | | 8.84 ppm | | 200 kg | | 176
Note: Giver | 216
n basal diet 1 | non-lactating s | steer | | 8.84 ppm | | 200 kg | | 182
Note: Giver | 216
n basal diet 2 | non-lactating s | steer | | 8.84 ppm | | 200 kg | | 200
Note: Giver | 216
n basal diet 2 | non-lactating s | steer | | 8.84 ppm | | 200 kg | | 216
Note: Giver | 216
n basal diet 1 | non-lactating s | | | 8.84 ppm | | 200 kg | | 154
Note: Giver | 216
n basal diet 1 | non-lactating s | | | 8.84 ppm | | 200 kg | | 212
Note: Giver | 216
n basal diet 2 | non-lactating s | | | 8.84 ppm | | 200 kg | | 209
Note: Giver | 216
n basal diet 2 | non-lactating s | | | 8.84 ppm | | 200 kg | ### **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | |--| |--| # Martin et al., 1976 Journal of Animal Science. 42: 196 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|----------|------------| | Anima | l ID 215 | | | | | 216 | 13.32 ppm | | | | | 230 | 9.89 ppm | | | | | 244 | 8.42 ppm | | | | | 258 | 4.66 ppm | | | | | 272 | 5.43 ppm | | | | | Anima | l ID 176 | | | | | 216 | 7.92 ppm | | | | | 230 | 6.25 ppm | | | | | 244 | 5.55 ppm | | | | | 258 | 5.14 ppm | | | | | 272 | 4.77 ppm | | | | | Anima | l ID 182 | | | | | 216 | 8.79 ppm | | | | | 230 | 7.59 ppm | | | | | 244 | 6.28 ppm | | | | | 272 | 5.84 ppm | | | | | Anima | l ID 200 | | | | | 216 | 10.67 ppm | | | | | 230 | 7.56 ppm | | | | | 244 | 5.02 ppm | | | | | 258 | 5.37 ppm | | | | | 272 | 4.25 ppm | | | | | Anima | l ID 216 | | | | | 216 | 10.04 ppm | | | | | 230 | 8.88 ppm | | | | | 244 | 8.03 ppm | | | | | 258 | 4.81 ppm | | | | | 272 | 6.58 ppm | | | | # Martin et al., 1976 # Journal of Animal Science. 42: 196 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|-----------|-------------|----------|------------| | Animal | ID 154 | | | | | 216 | 9.68 ppm | | | | | 230 | 7.82 ppm | | | | | 244 | 6.42 ppm | | | | | 258 | 6.12 ppm | | | | | 272 | 5.34 ppm | | | | | Animal I | ID 212 | | | | | 216 | 10.12 ppm | | | | | 230 | 8.72 ppm | | | | | 244 | 6.07 ppm | | | | | 258 | 5.72 ppm | | | | | 272 | 5.60 ppm | | | | | Animal | ID 209 | | | | | 216 | 10.57 ppm | | | | | 230 | 8.57 ppm | | | | | 244 | 5.52 ppm | | | | | 258 | 6.80 ppm | | | | | 272 | 7.55 ppm | | | | # McKellar et al., 1976 # Journal of Agricultural and Food Chemistry. 24: 283 Cows were fed rations containing chlorpyrifos at 5 levels from 0.3 - 30 ppm for 2 weeks at each level. Data is an average of 3 cows. The highest and final dose is reported. # chlorpyrifos **Experiment Comments:** Animals were exposed to chlorpyrifos at 0.3, 1, 3, 10, and 30 ppm for 14 days consecutively at each level. Chlorpyrifos was not detected in milk at < 30 ppm or in cream at < 10 ppm. Data presented as composite of the 3 cows. Assumed feed is dry weight. **Analytical Method:** Fortified feeds were prepared by blending concentrates of chlorpyrifos dissolved in acetone on silicone gel. Used GC methods to measure residue. Recoveries were 78- 92% ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|----------| | 1 | 14 | lactating | Holstein | | 30 ppm | 36 lbsDW/d | 1160 lbs | | Moto: Avor | nga of 2 govy | , | | | | | | Note: Average of 3 cows # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|----------|-------------|----------|---| | Animal | LID 1 | | | | | 3 | | | | 0.01 ppm | | 6 | | | | 0.01 ppm | | 10 | | | | 0.01 ppm | | 11 | | | | 0.01 ppm | | 11 | | | | 0.1 ppm / 45% (medium-heavy cream) | | 12 |
| | | 0.01 ppm | | 12 | | | | 0.1 ppm / 45% (medium-heavy cream) | | 13 | | | | 0.09 ppm / 45% (medium-
heavy cream) | | 13 | | | | 0.01 ppm | ## Chemosphere. 20: 1013 This study examined the behavior of PCDD/F in a dairy cow under natural conditions. The 2,3,7,8-substituted tetra- to hexachlorinated dioxin and furan isomers were transferred to the milk in significant quantities. The remainder was largely either degraded or stored in the animal. A factor of 20% was found for the transfer of 2,3,7,8-Cl4DD toxic equivalents from feed to milk. The lower chlorinated congeners were better absorbed in the digestive tract than the higher chlorinated congeners. Both milk and feces were important excretion routes for the persistent congeners. # 2,3,7,8-TCDD Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|---------------------|----------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sim | nmenthal | 1.32 ng/d | | 52.5 kgWW/d | 650 kg | | Mata: Harm | omo io Vora | she calved 2 months | maior to atudy | | | | · · | Note: Her name is Xarne, she calved 2 months prior to study #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.016 ng/L / 5% | | # HpCDD, 1,2,3,4,6,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). Analytical Method: The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### Chemosphere. 20: 1013 ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|----------------------|-------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating S | immenthal | 70.9 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Xarne | e, she calved 2 mont | hs prior to study | | | | | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|---------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.073 ng/L/5% | | # HpCDF, 1,2,3,4,6,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|--------------------|------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sin | mmenthal | 20.2 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Yarne | she calved 2 month | s prior to study | | | | = | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.024 ng/L / 5% | | # HpCDF, 1,2,3,4,7,8,9- **Experiment Comments:** Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). ### Chemosphere. 20: 1013 ### **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------------|------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sir | nmenthal | 1.25 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | name is Xarne | e, she calved 2 months | s prior to study | | | | | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|------------------|--| | Anima | ıl ID 1 | | | | | | 100 | | | | 0 0036 ng/L / 5% | | # HxCDD, 1,2,3,4,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|--------------------|------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sir | mmenthal | 1.29 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Yarne | she calved 2 month | s prior to study | | | | · · | ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-----|----------|-------------|----------|------------|--| | | | | | | | ## Chemosphere. 20: 1013 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------------| | Anima | al ID 1 | | | | | 100 | | | | 0.0075 ng/L / 5% | # HxCDD, 1,2,3,6,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sin | mmenthal | 4.59 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.023 ng/L / 5% | | # HxCDD, 1,2,3,7,8,9- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. #### **Animal Data** ### Chemosphere. 20: 1013 | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating S | immenthal | 2.00 ng/d | | 52.5
kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|-----------------| | Anima | al ID 1 | | | | | 100 | | | | 0.013 ng/L / 5% | # HxCDF, 1,2,3,4,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). Analytical Method: The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sin | nmenthal | 2.39 ng/d | | 52.5 kgWW/d | 650 kg | | M-4 II | :- v | | | | | | · · | Note: Her name is Xarne, she calved 2 months prior to study ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.016 ng/L / 5% | | # HxCDF, 1,2,3,6,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). Analytical Method: The cow was milked twice daily. Samples of the feed were collected daily, but ## Chemosphere. 20: 1013 concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sir | nmenthal | 2.17 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study # **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | el ID 1 | | | | | | 100 | | | | 0.013 ng/L / 5% | | # HxCDF, 2,3,4,6,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|---------------------|---------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating | Simmenthal | 3.48 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Xarne | e, she calved 2 mor | nths prior to study | | | | | # **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |--|-----|----------|-------------|----------|------------|--| |--|-----|----------|-------------|----------|------------|--| ## Chemosphere. 20: 1013 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.018 ng/L / 5% | | ### **OCDD** Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Si | mmenthal | 367 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study ### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | ıl ID 1 | | | | | | 100 | | | | 0.546 ng/L / 5% | | ### **OCDF** Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. #### **Animal Data** ## McLachlan et al., 1980 ## Chemosphere. 20: 1013 | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating S | Simmenthal | 56.8 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|-----------------| | Animo | al ID 1 | | | | | 100 | | | | 0.032 ng/L / 5% | ## PeCDD, 1,2,3,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). Analytical Method: The cow was milked twice daily. Samples of the feed were monitored daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-----------------------|-------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Si | mmenthal | 1.01 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Xarne | e, she calved 2 month | ns prior to study | | | | _ | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.012 ng/L / 5% | | ## PeCDF, 1,2,3,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). Analytical Method: The cow was milked twice daily. Samples of the feed were collected daily, but ## McLachlan et al., 1980 ## Chemosphere. 20: 1013 concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sir | nmenthal | 2.55 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|------------------|--| | Anima | ul ID 1 | | | | | | 100 | | | | 0.0054 ng/L / 5% | | ## PeCDF, 2,3,4,7,8- Experiment Comments: Note: Media concentrations are
calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------------|----------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sim | nmenthal | 3.50 ng/d | | 52.5 kgWW/d | 650 kg | | Note: Her n | ame is Xarne | e, she calved 2 months | prior to study | | | | Ü | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-----|----------|-------------|----------|------------|--| ## McLachlan et al., 1980 ## Chemosphere. 20: 1013 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|-----------------|--| | Anima | al ID 1 | | | | | | 100 | | | | 0.031 ng/L / 5% | | ## TCDF, 2,3,7,8- Experiment Comments: Note: Media concentrations are calculated from the reported chemical flux out of the cow (ng/d) divided by the daily milk production (28 L/d). **Analytical Method:** The cow was milked twice daily. Samples of the feed were collected daily, but concentrations of the dioxins were not controlled by the experiment. Feed samples were blended in an acetone:water mixture and extracted with hexane. Milk fat samples were mixed with Na2SO4 and eluted with acetone:n-hexane. Samples were analyzed by mass spectrometer. Columns were used for homologue sum measurements and isomer-specific analysis. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 100 | lactating Sin | mmenthal | 2.50 ng/d | | 52.5 kgWW/d | 650 kg | Note: Her name is Xarne, she calved 2 months prior to study ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|----------|-------------|----------|------------------|--| | Animo | al ID 1 | | | | | | 100 | | | | 0.0068 ng/L / 5% | | ## Miller et al., 1976 ## Journal of Agricultural and Food Chemistry. 24: 687 Three dairy cows were fed Thompson-Hayward TH 6040 (also known as diflubenzuron, Dimilin, N-chlorophenyl-N-2,6-difluorobenzoylurea) at rates ranging from 0.25 to 16 mg/kg BW/day for 4-5 months. No TH 6040 was detected in milk of cow 5036 when fed up to 8 mg/kg BW/d; there was 0.02 ppm in milk when fed 16 mg/kg BW/d. Tissue residue data were provided for two cows (1652 and 5036) but no data were provided for the other cow (5086). No milk data were provided for cows 1652 and 5086. #### di-flubenzuron **Experiment Comments:** Muscle tissues analyzed but no dimilin detected; cow 5036 data are for the final 13 week period that animal was dosed at 16 mg/kg BW/d. Note that cow 5036, prior to the dose at 16 mg/kg BW/d was exposed at levels from 1-8 mg/kg BW/d for 2 week periods. Analytical Method: Cow 1652 was fed 1 mg/kg BW/d diflubenzuron from 10/2/73 to 1/29/74; cow 5036 was fed rates increasing from 1 to 8 mg/kg BW/d diflubenzuron for 2-week periods starting 6/1/74 and the dose was increased to 16 mg/kg BW/d from 7/27/74 to 10/29/74; cow 5086 (no data presented) was fed 0.25 mg/kg BW/d from 6/29/74 to 10/30/74. Cream was separated from milk samples and extracted separately from the milk, which was extracted by "the regular procedure." Ethyl acetate extracts from the cream and milk were combined into one sample. The lowest detectable level of diflubenzuron was 5 ng. Cows were slaughtered on the final day of feeding. Kidney, liver, heart, muscle, renal fat, omental fat, diaphragm fat, and subcutaneous fat samples were collected and blended with sodium sulfate and ethyl acetate. Recoveries from fat and muscle tissue samples were 93% and 94%; the detection limit was 0.1 ppm. In another laboratory, recoveries were 89% and 94%, respectively. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1652 | 120 | lactating | | 1 mg/kgBW/d | | | | | 5036 | 95 | lactating | | 16 mg/kgBW/d | | | | #### **Media Concentrations** | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |-------|------------|---------------|-------------|----------|------------| | Animo | al ID 1652 | | | | | | 99 | 0.1 ppm | (omental fat) | | | | | Animo | al ID 5036 | | | | | | 91 | 0.15 ppm | (subcutaneous | | | | fat; ave. 2 labs) ## Miller et al., 1976 ## Journal of Agricultural and Food Chemistry. 24: 687 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|-------------------------------------|-------------|----------|------------| | 91 | 0.15 ppm (omental fat; ave. 2 labs) | | | | | 91 | 0.175 ppm (diaphragmatic fat) | | | 0.02 ppm | The uptake and excretion of the herbicide dicamba was studied in a lactating cow. The animal was administered an oral treatment equivalent to 2.2 mg/kg/d, or 60 ppm, of dietary dicamba over a five day period. The chemical was rapidly absorbed, slightly metabolized (20%), and rapidly excreted by the cow (90% of administered dicamba eliminated via feces and urine). No residues of dicamba were present in milk, only the metabolite (DCHBA). This was also the major component of radioactivity in tissue samples. The data show that exposure to the chemical through milk or beef ingestion should be not be a concern. #### dicamba Experiment Comments: Dicamba administered by a gelatin capsule. A dose of 450 mg of 14C dicamba was administered twice daily. The estimation of feed concentration was provided in the article assuming the animal ingested 3-4% of its body weight. The body weight was then calculated based on this assumption. Milk samples are averages of the morning and evening sample. **Analytical Method:** The total amount of radiolabeled C-14 was determined using liquid scintillation counting. Samples were also analyzed by thin-layer chromatography confirmed by GLC and mass spectroscopy. There are no data on recovery rates. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|-------------------------|-------------|-------------------------|-----------------------|---------------------|--| | 1 | 5 | lactating Jer | sey | 900 mg/d | 60 ppm | 14 kgDW/d | 411 kg | | Note: Cher | nical intake i | ate also reported as 2. | 2mg/kgBW/d. | | | | , and the second | ## **Media Concentrations** | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |--------|----------|-----------|--|----------|------------| | Animal | ID 1 | | | | | | 1 | | | | | 0.017 ppm | | 2 | | | | | 0.035 ppm | | 3 | | | | | 0.035 ppm | | 4 | | | | | 0.025 ppm | | 5 | 0.02 ppm | (omental) | 0.025 ppm (average of longissimus dorsi and triceps) | | 0.02 ppm | ## Toxicology and Applied Pharmacology. 55: 359 Four groups of 3 female yearling Holstein cattle each were exposed for 160 days to analytical pentachlorophenol (aPCP),
technical PCP (tPCP), or a mixture thereof in feed (1-% tPCP+90%Apcp OR 35%tPCP+65%Apcp). A fifth group of 3 animals served as unexposed controls. All treated cattle received 20 mg/kg/d PCP for 42 days, which was reduced to 15 mg/kg/d for the remainder of the study (total of 160 days). Only blood serum was analyzed for PCP. Blood was also assayed for hexachlorobenzene. Liver and adipose tissue were analyzed for chlorinated dibenzodioxin and furan content. tPCP was also analyzed for individual dioxins and furans in order to relate the intake of these chemicals to their resulting concentrations. ## HpCDD, 1,2,3,4,6,7,8- **Experiment Comments:** Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fer | nale yearling Holsteins | 4.17e-3 mg/kgBW/d | 136 ppb | 7.15 kgDW/d | 255 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|---------------------|-------------|----------|------------|--| | Animo | al ID 1 | | | | | | 160 | 52 ppb (+/- 15 ppb) | | | | | ## HpCDF, 1,2,3,4,6,7,8- Experiment Comments: Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fer | nale yearling Holsteins | 4.20e-4 mg/kgBW/d | 13.7 ppb | 7.15 kgDW/d | 255 kg | ## Toxicology and Applied Pharmacology. 55: 359 #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|-----------------------|-------------|----------|------------|--| | Animo | al ID-1 | | | | | | 160 | 6.9 ppb (+/- 2.8 ppb) | | | | | ## HxCDD, 1,2,3,6,7,8- **Experiment Comments:** Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fe | male yearling Holsteins | 1.50e-4 mg/kgBW/d | 4.91 ppb | 7.15 kgDW/d | 255 kg | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|--------------------|-------------|----------|------------|--| | Anima | al ID 1 | | | | | | 160 | 16 ppb (+/- 2 ppb) | | | | | ## HxCDD, 1,2,3,7,8,9- Experiment Comments: Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fer | nale yearling Holsteins | 7.50e-5 mg/kgBW/d | 2.46 ppb | 7.15 kgDW/d | 255 kg | ## Toxicology and Applied Pharmacology. 55: 359 #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|------------| | Anima | al ID 1 | | | | | 160 | 0.7 ppb | | | | ## **OCDD** **Experiment Comments:** Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fer | nale yearling Holsteins | 2.25e-2 mg/kgBW/d | 737 ppb | 7.15 kgDW/d | 255 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|---------------------|-------------|----------|------------|--| | Anima | ul ID 1 | | | | | | 160 | 61 ppb (+/- 19 ppb) | | | | | ## **OCDF** Experiment Comments: Feed intake rates are calculated based on average weekly values. The animal weight is an average weight at the beginning of the experiment. The weight gain is an average per day over the experiment. Animal data are from McConnell et al. (1980). **Analytical Method:** Used GC/MS to analyze samples. Overall recoveries were 95%. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|-------------------|-------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 160 | non-lactating Fer | nale yearling Holsteins | 1.35e-3 mg/kgBW/d | 44.2 ppb | 7.15 kgDW/d | 255 kg | ## Toxicology and Applied Pharmacology. 55: 359 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | |-------|-------------------|-------------|----------|------------|--| | Anima | al ID 1 | | | | | | 160 | 7 ppb (+/- 1 ppb) | | | | | ## Polan et al., 1974 ## Journal of Agricultural and Food Chemistry. 22: 635 Cows were fed concentrate containing 10, 50, 250, or 1250 ppb in feed concentrate of aflatoxin B1 (AFB1) for 14 days. Traces of AFM1 were found in the 50 ppb group, but none at 10 ppb. Regression analyses indicate that concentrate must exceed 46 ppb to be detectable in milk. Two days after treatment cessation, no AFM1 was found in milk. The study was administered in Latin square design, with cows spending 56 days of no contamination between treatment levels. #### aflatoxins Experiment Comments: Note, animal data (e.g., feed intake rates, milk production, etc.) are averages of the 4 cows over the study period. **Analytical Method:** Aflatoxin B1 was fed to four cows at 10, 50, 250, or 1250 ppb for 14 days. Administered in Latin square design, each individual cow spent 14 days at a specific dose, 56 days off dose, and then switched to another dose level. In other words, each cow experienced each dose level. AFB1 was administered twice daily by dissolving in a chloroform solution and applying the solution to feed concentrate. Milk samples were extracted for aflatoxins with the modified Jacobson procedure (McKinney, 1972) and Stubblefield and Shannon (1974) cleanup procedure. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 50 | 14 | lactating | | 250.0 ug/d | 16.2 ppb | 15.4 kgDW/d | | | 250 | 14 | lactating | | 1342.0 ug/d | 86.0 ppb | 15.6 kgDW/d | | | 1250 | 14 | lactating | | 7313.0 ug/d | 466.0 ppb | 15.7 kgDW/d | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | | | |----------|--|-------------|----------|------------|--|--|--|--|--|--| | Anima | Animal ID 50 | | | | | | | | | | | 4 | | | | 0.01 ppb | | | | | | | | 8 | | | | 0.01 ppb | | | | | | | | Anima | l ID 250 | | | | | | | | | | | 4 | | | | 0.26 ppb | | | | | | | | 8 | | | | 0.23 ppb | | | | | | | | Anima | l ID 1250 | | | | | | | | | | | 4 | | | | 0.82 ppb | | | | | | | | 8 | | | | 0.86 ppb | | | | | | | | Note: Co | lote: Concentration data includes (concentration in reported units / percent fat). | | | | | | | | | | ## Potter et al., 1974 ## Journal of Agricultural and Food Chemistry. 22: 889 Two feeding trials were conducted using carbon-14 labeled dieldrin to determine if dieldrin metabolites identified by other researchers for nonruminant animals could also be identified in the milk or tissue of cows. A total of five cows were fed grain concentrate spiked with the carbon-14 labeled dieldrin. The first experiment was conducted for 21 days on two animals. One animal was fed 1.43 mg/d and one was fed 1.62 mg/d of dieldrin. The second experiment was conducted for 41 days on three animals, which were fed 2.5 mg/d of dieldrin. Dieldrin metabolites
were not detected but dieldrin was detected in both milk and animal tissues. ## dieldrin **Experiment Comments:** Chemical intake rate was calculated using the grain concentrate concentration multiplied by the intake rate of the grain concentrate. Total feed intake rate was calculated as the sum of dairy concentrate and alfalfa hay intake rates and was assumed to be dry. Overall feed concentrations were calculated by dividing the chemical intake rate by the total feed intake rate. Several tissues were sampled, including gastrocnemius muscle and mesenteric fat. The mesenteric fat concentrations exceeded the subcutaneous fat concentrations in all cases. #### **Analytical Method:** Determined chemical purity of diedrin - 14C standards was at 98% or above using infrared spectrometry. Milk and tissue samples were analyzed used 14C scintillation counting and GLPC analysis. For the 14C analysis, toluene-14C was used as an internal standard. For the GLPC analysis, a GC with tritium electron capture detector was used. Milk samples for this analysis were exacted directly using acrylonitrile. Tissue samples were refluxed for one hour using hexane. Recoveries in milk samples were not significantly different from 100%. Data are reported for the GLPC analysis. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|---------------------|--------------------------------|--|---------------------------------|-----------------------|---------------------|--------| | 3A | 41 | lactating | guernsey cows | 2.5 mg/d | 0.21 mg/kg | 11.9 kgDW/d | 496 kg | | 4
Note: Milk | 41
production d | lactating ropped and feed | guernsey cows
consumption dropped on day 5 | 2.5 mg/d | 0.36 mg/kg | 6.9 kgDW/d | 480 kg | | 5 | 41 | lactating | guernsey cows | 2.5 mg/d | 0.21 mg/kg | 11.9 kgDW/d | 528 kg | | 3 | 21 | lactating | guernsey cows | 1.62 mg/d | 0.102 mg/kg | 15.9 kgDW/d | 503 kg | | 417
Note: Cow | 21
developed tra | lactating
aumatic gastritis | guernsey cows on 10th day. Milk production dropped | 1.43 mg/d
from 18 to 5 kg/d. | 0.119 mg/kg | 11.9 kgDW/d | 587 kg | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | | | |----------|--|-------------|----------|------------------|--|--|--|--|--|--| | Anima | Animal ID 3A | | | | | | | | | | | 2 | | | | 0.001 ppm / 4.7% | | | | | | | | Note: Co | Note: Concentration data includes (concentration in reported units / percent fat). | | | | | | | | | | Potter et al., 1974 Journal of Agricultural and Food Chemistry. 22: 889 | Day | Beef fat | | Beef tissue | ; | Milk fat | | Whole milk | | |-----------|------------------|----------------------|----------------------|---------------------|-----------------|-------------|------------------|--| | 8 | | | | | | | 0.028 ppm / 4.7% | | | 15 | | | | | 0.5 ppm / 4.7% | (butterfat) | 0.024 ppm / 4.7% | | | 23 | | | | | 0.65 ppm / 4.7% | (butterfat) | 0.029 ppm / 4.7% | | | 28 | | | | | 0.62 ppm / 4.7% | (butterfat) | 0.032 ppm / 4.7% | | | 34 | | | | | 0.63 ppm / 4.7% | (butterfat) | 0.030 ppm / 4.7% | | | 39 | | | | | 0.77 ppm / 4.7% | (butterfat) | 0.038 ppm / 4.7% | | | 41 | 0.26 ppm fat) | (subcutaneous | 0.018 ppm
muscle) | (quadriceps | 0.64 ppm / 4.7% | (butterfat) | 0.041 ppm / 4.7% | | | Anima | l ID 4 | | | | | | | | | 2 | | | | | | | 0.001 ppm / 4.7% | | | 8 | | | | | | | 0.021 ppm / 4.7% | | | 15 | | | | | 0.6 ppm / 4.7% | (butterfat) | 0.025 ppm / 4.7% | | | 23 | | | | | 1.01 ppm / 4.7% | (butterfat) | 0.037 ppm / 4.7% | | | 28 | | | | | 0.79 ppm / 4.7% | (butterfat) | 0.037 ppm / 4.7% | | | 34 | | | | | 1.43 ppm / 4.7% | (butterfat) | 0.053 ppm / 4.7% | | | 39 | | | | | 1.75 ppm / 4.7% | (butterfat) | 0.053 ppm / 4.7% | | | 41 | 0.41 ppm fat) | (subcutaneous | 0.022 ppm
muscle) | (quadriceps | 1.53 ppm / 4.7% | (butterfat) | 0.051 ppm / 4.7% | | | Anima | l ID 5 | | | | | | | | | 2 | | | | | | | 0.001 ppm / 5.3% | | | 8 | | | | | | | 0.014 ppm / 5.3% | | | 15 | | | | | 0.5 ppm / 5.3% | (butterfat) | 0.025 ppm / 5.3% | | | 23 | | | | | 0.58 ppm / 5.3% | (butterfat) | 0.026 ppm / 5.3% | | | 28 | | | | | 0.66 ppm / 5.3% | (butterfat) | 0.031 ppm / 5.3% | | | 34 | | | | | 0.68 ppm / 5.3% | (butterfat) | 0.035 ppm / 5.3% | | | 39 | | | | | 0.96 ppm / 5.3% | (butterfat) | 0.042 ppm / 5.3% | | | 41 | 0.34 ppm fat) | (subcutaneous | 0.020 ppm
muscle) | (quadriceps | 0.83 ppm / 5.3% | (butterfat) | 0.042 ppm / 5.3% | | | Anima | 1 ID 3 | | | | | | | | | 1 | | | | | | | 0.004 ppm / 4.4% | | | 2 | | | | | | | 0.006 ppm / 4.4% | | | 3 | | | | | | | 0.009 ppm / 4.4% | | | 6 | | | | | | | 0.013 ppm / 4.4% | | | Jote: Cor | acentration data | includes (concentrat | tion in rangeted | nite / narcant fat) | | | | | Potter et al., 1974 Journal of Agricultural and Food Chemistry. 22: 889 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------|-------------|---------------------------|---| | 9 | | | | 0.017 ppm / 4.4% | | 12 | | | | 0.023 ppm / 4.4% | | 15 | | | 0.47 ppm / 4.4% (butterfa | t) 0.018 ppm / 4.4% (Three-sample mean) | | 17 | | | 0.36 ppm / 4.4% (butterfa | t) 0.016 ppm / 4.4% | | 19 | | | 0.44 ppm / 4.4% (butterfa | t) 0.021 ppm / 4.4% | | 21 | | | 0.36 ppm / 4.4% (butterfa | t) 0.015 ppm / 4.4% | | Anima | ul ID 417 | | | | | 1 | | | | 0.004 ppm / 4.8% | | 2 | | | | 0.006 ppm / 4.8% | | 3 | | | | 0.010 ppm / 4.8% | | 6 | | | | 0.012 ppm / 4.8% | | 9 | | | | 0.013 ppm / 4.8% | | 12 | | | | 0.023 ppm / 4.8% | | 15 | | | 0.36 ppm / 4.8% (butterfa | t) 0.015 ppm / 4.8% (Three-sample mean) | | 17 | | | 0.28 ppm / 4.8% (butterfa | t) 0.015 ppm / 4.8% (Three-sample mean) | | 19 | | | 0.33 ppm / 4.8% (butterfa | t) 0.019 ppm / 4.8% (Three-sample mean) | | 21 | | | 0.38 ppm / 4.8% (butterfa | t) 0.017 ppm / 4.8% | ## Rumsey and Bond, 1974 ## Journal of Agricultural and Food Chemistry. 22: 664 16 Angus heifers were fed 1 mg/kg BW aldrin. The primary objective of the study was to compare different nutritional regimens in the heifers (e.g. urea vs. soybean meal, concentrate vs. forage diet, and diethylstilbestrol implants vs. none). The average concentration of aldrin was 7 times greater and dieldrin 14 times greater in fat tissue than in organ tissue. The average tissue concentration of dieldrin was more than 100 times greater than that of aldrin. Animals were slaughtered at 18 months. #### dieldrin **Experiment Comments:** These heifers began the dose at 56 d old. The results are presented as an average of the 16 specimens, all fed aldrin at the same dose, but with varying nutritional regimens. Calves were weaned at 98 days and then all put on a forage diet, still being fed aldrin. **Analytical Method:** The diets of these calves all varied. For the first 84 days, half of the calves were fed a urea supplement and the other half a soybean meal supplement. After weaning, the calves switched to a 87.8% forage diet which was still supplemented with either urea or soybean meal. At 168 and 346 d, half of the heifers were implanted with 12 mg DES. Aldrin was fed by mixing in acetone and ethanol and spreading it over the feed. Samples were prepared with an acetonitrile/hexane partition, and florisil column and analyzed with gas chromatography. ## **Animal Data** | A
II | nimal
D | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |---------|------------|---------------|---------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | | 484 | non-lactating Angus | heifer | 1 mg/kgBW/d | | | | Note: average of 16 heifers | Day | Beef fat | | | ue | Milk fat | Whole milk | | |----------|----------|----------------|-----------------------|-------------------------|----------|------------|--| | Animal I | ID 1 | | | | | | | | 484 | | | 3.5 ppm | (diaphragm muscle) | | | | | 484 | 31.2 ppm | (subcutaneous) | 1.6 ppm
(longissim | (rib eye
nus dorsi)) | | | | ## Shepherd et al., 1949 ## Journal of Dairy Science. 32: 549 DDT was applied to fields of alfalfa and later fed to dairy cows for 98-162 days. DDT was applied to hay at rates of 2.4 lb/acre (4 times the typical amount applied) and 0.6 lb/acre. Cows were fed the contaminated hay at a rate of 1 -1.5 lb hay/100 lb live body weight daily and corn silage at rates of 2 lb/100 lb live weight daily. Milk samples were taken every 10 days during the study period and continued to be sampled after the dosing period. Due to field application, the feed concentrations had some variability over time. Several of the cows calved during the study period. The length of the total study period (340 days) demonstrated that DDT levels persisted in milk several hundred days after dosing stopped. DDT output in milk ranged from 5%-30% of the total DDT intake. DDT residues were noticed in milk samples after only a few days on the contaminated feed. ## **DDT** Experiment Comments: Feed concentrations, milk production, and chemical intake rates are averages over the study period. During the postdose period, some cows remained on dry feed while others went out to pasture, which may account for some differences in depuration. **Analytical Method:** Residue on the hay was measured by the total chlorine method. Residues in milk were measured by colorimetric method and were composite milk samples from 2 days. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |---------------------|-----------------------|------------------|--|-------------------------|-----------------------
---------------------|----------| | 1638
Note: Calve | 162
ed approx. 1 i | | Tolstein
Cow turned to pasture post dose. | 553 mg/d | 116.6 mg/kgDW | | 1300 lbs | | 1666
Note: Calve | 111
ed 1 month be | | lolstein
dosing cow was fed uncontaminated ha | 727 mg/d
y. | 114.6 mg/kgDW | | 1475 lbs | | X-47
Note: Calve | 110
ed approx. 2 v | 8 | rossbred Turned to pasture after dosing. | 303 mg/d | 114.6 mg/kgDW | | 1175 lbs | | X-16
Note: Calve | 98
ed 1 month be | | rossbred
d to pasture after dosing stopped. | 109 mg/d | 17.1 mg/kgDW | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-----------------------------|--|-------------|------------| | Anima | l ID 1638 | | | | | 41 | | | 222.6 mg/kg | 8.9 mg/kg | | 51 | | | 259.1 mg/kg | 10.1 mg/kg | | 61 | | | 217.8 mg/kg | 7.4 mg/kg | | 71 | | | 174.6 mg/kg | 6.9 mg/kg | | 81 | | | 250.0 mg/kg | 9.0 mg/kg | | 91 | | | 186.2 mg/kg | 6.7 mg/kg | | Note: Cor | ncentration data includes (| concentration in reported units / percer | nt fat). | | D-195 ## Shepherd et al., 1949 Journal of Dairy Science. 32: 549 | Day Beef fat | Beef tissue | Milk fat | Whole milk | |-----------------------------------|---|-------------|------------| | 101 | | 186.1 mg/kg | 6.8 mg/kg | | 111 | | 105.3 mg/kg | 4.0 mg/kg | | 121 | | 166.7 mg/kg | 6.0 mg/kg | | 131 | | 221.2 mg/kg | 8.4 mg/kg | | 141 | | 191.3 mg/kg | 6.7 mg/kg | | 151 | | 149.7 mg/kg | 6.4 mg/kg | | 161 | | 82.9 mg/kg | 2.9 mg/kg | | 171 | | 49.6 mg/kg | 1.6 mg/kg | | 181 | | 24.3 mg/kg | 0.9 mg/kg | | 191 | | 13.3 mg/kg | 0.5 mg/kg | | 201 | | 9.0 mg/kg | 0.3 mg/kg | | 211 | | 4.0 mg/kg | 0.2 mg/kg | | 221 | | 7.9 mg/kg | 0.3 mg/kg | | 231 | | 6.8 mg/kg | 0.2 mg/kg | | 241 | | 5.7 mg/kg | 0.2 mg/kg | | 251 | | 5.3 mg/kg | 0.2 mg/kg | | 261 | | 8.5 mg/kg | 0.3 mg/kg | | 271 | | 2.9 mg/kg | 0.1 mg/kg | | 281 | | 5.1 mg/kg | 0.2 mg/kg | | 291 | | 2.3 mg/kg | 0.1 mg/kg | | 301 | | 5.5 mg/kg | 0.2 mg/kg | | 311 | | 3.0 mg/kg | 0.1 mg/kg | | 321 | | 2.6 mg/kg | 0.1 mg/kg | | Animal ID 1666 | | | | | 1 | | 69.6 mg/kg | 3.2 mg/kg | | 11 | | 86.4 mg/kg | 3.8 mg/kg | | 21 | | 111.4 mg/kg | 4.9 mg/kg | | 31 | | 185.0 mg/kg | 8.7 mg/kg | | 41 | | 152.2 mg/kg | 6.7 mg/kg | | 51 | | 146.5 mg/kg | 6.3 mg/kg | | 61 | | 99.0 mg/kg | 4.5 mg/kg | | 71 | | 175.6 mg/kg | 7.9 mg/kg | | Note: Concentration data includes | s (concentration in reported units / percer | nt fat) | | ## Shepherd et al., 1949 Journal of Dairy Science. 32: 549 | Day Beef | fat | Beef tissue | Milk fat | Whole milk | |------------------|------------------|---|-------------|------------| | 81 | | | 215.5 mg/kg | 9.7 mg/kg | | 91 | | | 148.3 mg/kg | 6.9 mg/kg | | 101 | | | 159.9 mg/kg | 7.2 mg/kg | | 111 | | | 118.1 mg/kg | 6.2 mg/kg | | 121 | | | 51.0 mg/kg | 2.4 mg/kg | | 131 | | | 50.2 mg/kg | 2.4 mg/kg | | 141 | | | 25.3 mg/kg | 1.2 mg/kg | | 151 | | | 10.2 mg/kg | 0.5 mg/kg | | 161 | | | 16.0 mg/kg | 0.6 mg/kg | | 171 | | | 20.0 mg/kg | 1.0 mg/kg | | 181 | | | 14.3 mg/kg | 0.7 mg/kg | | 191 | | | 7.0 mg/kg | 0.4 mg/kg | | 201 | | | 6.4 mg/kg | 0.3 mg/kg | | 211 | | | 10.2 mg/kg | 0.5 mg/kg | | 221 | | | 6.0 mg/kg | 0.3 mg/kg | | 231 | | | 8.4 mg/kg | 0.4 mg/kg | | 241 | | | 9.7 mg/kg | 0.5 mg/kg | | 251 | | | 2.1 mg/kg | 0.4 mg/kg | | 261 | | | 6.2 mg/kg | 0.3 mg/kg | | 271 | | | 6.5 mg/kg | 0.3 mg/kg | | Animal ID X-4 | !7 | | | | | 1 | | | 23.7 mg/kg | 1.4 mg/kg | | 11 | | | 7.4 mg/kg | 0.4 mg/kg | | 21 | | | 47.9 mg/kg | 2.3 mg/kg | | 31 | | | 58.4 mg/kg | 2.8 mg/kg | | 41 | | | 65.3 mg/kg | 3.2 mg/kg | | 51 | | | 52.9 mg/kg | 2.7 mg/kg | | 61 | | | 28.9 mg/kg | 1.3 mg/kg | | 71 | | | 31.2 mg/kg | 1.7 mg/kg | | 81 | | | 60.5 mg/kg | 2.9 mg/kg | | 91 | | | 65.2 mg/kg | 3.0 mg/kg | | 101 | | | 50.5 mg/kg | 2.5 mg/kg | | Jeter Cen , t t' | data in al. 1. (| oncentration in reported units / percer | -4 (5-4) | | ## Shepherd et al., 1949 ## Journal of Dairy Science. 32: 549 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|----------|-------------|------------|------------| | 111 | | | 26.0 mg/kg | 1.3 mg/kg | | 121 | | | 8.0 mg/kg | 0.4 mg/kg | | 141 | | | 2.0 mg/kg | 0.1 mg/kg | | Animal I | D X-16 | | | | | 11 | | | 4.7 mg/kg | 0.2 mg/kg | | 21 | | | 14.2 mg/kg | 0.6 mg/kg | | 31 | | | 9.3 mg/kg | 0.4 mg/kg | | 41 | | | 4.4 mg/kg | 0.2 mg/kg | | 51 | | | 5.9 mg/kg | 0.3 mg/kg | | 61 | | | 12.8 mg/kg | 0.55 mg/kg | | 71 | | | 19 mg/kg | 0.8 mg/kg | | 81 | | | 21.1 mg/kg | 0.9 mg/kg | | 91 | | | 14.3 mg/kg | 0.6 mg/kg | | 101 | | | 6.7 mg/kg | 0.3 mg/kg | | 111 | | | 8.4 mg/kg | 0.4 mg/kg | | 121 | | | 2.3 mg/kg | 0.1 mg/kg | ## St.John and Lisk, 1975 ## **Bulletin of Environmental Contamination and Toxicology. 13: 433** The herbicide kerb was fed to a lactating cow for 4 days at 5 ppm. Excretion rates of residues of equivalent herbicide in milk, urine, and feces were found to be 0.19%, 44.38%, and 4.46%, respectively, of the total dose. So a total of 49.04% of the total equivalent dose was accounted for. The remainder was likely excreted as other metabolites or not detectable. #### kerb Experiment Comments: It should be noted that the maximum concentration in milk was detected the day after the last feeding, at 0.04 ppm. We could not calculate this reported measurement using the methods previously used from the table's cumulative data. As a result, only the concentration explicitly reported by the researchers will be used. Feed intake assumed to be wet weight. **Analytical Method:** Pure kerb was fed to cow in acetone, thoroughly mixed with the evening grain. Milk samples were taken twice daily and were combined for analysis. The kerb was converted to methyl 3,5-dichlorobenzoate by digestion of the sample with sulfuric acid and methanol. They were then analyzed by column chromatography on florisil and final analysis with electron affinity gas chromatography. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 4 | lactating Ho | lstein | 0.114 g/d | 5 ppm | 22.7 kgWW/d | 546 kg | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|--------------------------------------| | Anima | ıl ID 1 | | | | | 5 | | | | 0.04 ppm / 3.3% (From paper's text.) | ## Thomas et al., 1951 ## Journal of Dairy Science. 34: 203 DDT in oil solution and alfalfa containing various amounts of DDT were fed to 15 calves for 160-230 days. Feeding began at age 10 days and all animals were slaughtered by the age of 8 months. #### **DDT** Experiment Comments: All calves were Jersey males. At the age of 10 days, they began feeding on the contaminated alfalfa. All beef tissue concentrations used samples of rib and loin meat. Analytical Method: A field of alfalfa was sprayed with 0.6 lb technical DDT/acre. Portions were cut 8 days (fed to cows 1-4), 20 days (fed to cows 5-6), and 36 days (fed to cows 7-10) after application. A colorimetric method was used to analyze all meat and fat samples. ## **Animal Data** | Animal ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|---------------------|------------------|--|--------------------------|-----------------------|---------------------|--------| | 1
Note: Chen | 230
nical intake | 2 | Jersey male calf
as 0.64mg/kgBW/d. fed alfalfa cut 8 d afte | 44.3 mg/d
r spraying | 22.1 ppm | | 69 kg | | 2
Note: Chen | 160
nical intake | C | Jersey male calf
as 0.58mg/kgBW/d. fed alfalfa cut 8 d afte | 40.6 mg/d
r spraying | 21.7 ppm | | 70 kg | | 3
Note: Chen | 230
nical intake | C | Jersey male calf
as 0.48mg/kgBW/d. fed alfalfa cut 8 d afte | 38.7 mg/d
r spraying | 16.8 ppm | | 81 kg | | 4
Note: Chen | 230
nical intake | C | Jersey male calf
as 0.3mg/kgBW/d. fed alfalfa cut 20 d afte | 23.0 mg/d
r spraying | 10.8 ppm | | 77 kg | | 5
Note: Chen | 230
nical intake | 2 | Jersey male calf
as 0.2mg/kgBW/d. fed alfalfa cut 20 d afte | 16.1 mg/d
r spraying | 6.8 ppm | | 80 kg | | 6
Note: Chen | 230
nical intake | C | Jersey male calf
as 0.1mg/kgBW/d. fed alfalfa cut 20 d afte | 11.3 mg/d
r spraying | 4.8 ppm | | 113 kg | | 7
Note: Chen | 230
nical intake | Č | Jersey male calf
as 0.16mg/kgBW/d. fed alfalfa cut 36 d aft | 11.7 mg/d
er spraying | 5.3 ppm | | 73 kg | | 8
Note: Chen | 230
nical intake | C | Jersey male calf
as 0.08mg/kgBW/d. fed alfalfa cut 36 d aft | 6.5 mg/d
er spraying | 3.2 ppm | | 82 kg | | 9
Note: Chen | 230
nical intake | Č | Jersey male calf
as 0.12mg/kgBW/d. fed alfalfa cut 36 d aft | 9.6 mg/d
er spraying | 4.3 ppm | | 80 kg | | 10
Note: Chen | 230
nical intake | C | Jersey male calf
as 0.12mg/kgBW/d. fed alfalfa cut 36 d aft | 9.1 mg/d
er spraying | 4.1 ppm | | 76 kg | ## **Media Concentrations** | Day Beef fat Beef tissue Milk fat Whole milk | Day | Beef fat | Beef tissue | Milk fat | | |--|-----|----------|-------------|----------|--| |--|-----|----------|-------------|----------|--| ## Thomas et al., 1951 ## Journal of Dairy Science. 34: 203 | - | 7.00 | 5 0.4 | | | | | |-------|---------------------|-----------|---------------------|----------|------------|--| | Day | Beef fat | Beef tiss | ue | Milk fat | Whole milk | | | Anima | l ID 1 | | | | | | | 230 | 100 ppm (body fat) | 1.7 ppm | (rib and loin meat) | | | | | Anima | l ID 2 | | | | | |
| 160 | 80 ppm (body fat) | 1.2 ppm | (rib and loin meat) | | | | | Anima | l ID 3 | | | | | | | 230 | 84.8 ppm (body fat) | 1.7 ppm | (rib and loin meat) | | | | | Anima | l ID 4 | | | | | | | 230 | 71.8 ppm (body fat) | 0.6 ppm | (rib and loin meat) | | | | | Anima | l ID 5 | | | | | | | 230 | 8.1 ppm (body fat) | | | | | | | Anima | l ID 6 | | | | | | | 230 | 23 ppm (body fat) | 0.2 ppm | (rib and loin meat) | | | | | Anima | lID 7 | | | | | | | 230 | 9.3 ppm (body fat) | | | | | | | Anima | l ID 8 | | | | | | | 230 | 4.4 ppm (body fat) | | | | | | | Anima | l ID 9 | | | | | | | 230 | 3.4 ppm (body fat) | | | | | | | Anima | l ID 10 | | | | | | | 230 | 4.2 ppm (body fat) | 0.6 ppm | (rib and loin meat) | | | | ## **DDT** **Experiment Comments:** These calves were raised normally until the age of 80 days. Then the study began and continued until slaughter at age 256 days. Analytical Method: These two calves were fed timothy hay and corn, and DDT by capsule to achieve a feeding rate of 100 mg/kg feed dry weight. A colorimetric method was used to analyze all meat and fat samples. ## **Animal Data** ## Thomas et al., 1951 ## Journal of Dairy Science. 34: 203 | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|--------------------------|--------------------------------|-------------------------|-----------------------|---------------------|--------| | 14 | 176 | non-lactating Jers | sey male calf | 196.0 mg/d | 106.1 ppm | | 68 kg | | Note: Chen | nical intake | rate also reported as 2. | 9mg/kgBW/d. fed DDT by capsule | | | | J | | 15 | 176 | non-lactating Jers | sey male calf | 213.0 mg/d | 103 ppm | | 79 kg | | Note: Chen | nical intake | rate also reported as 2. | 7mg/kgBW/d. fed DDT by capsule | | | | 5 | ## **Media Concentrations** | Day | Beef fat | | Beef tissue | Milk fat | Whole milk | |-------|----------|------------|-------------|------------------|------------| | Anima | l ID 14 | | | | | | 176 | 340 ppm | (body fat) | 12.7 ppm (r | b and loin meat) | | | Anima | 1 ID 15 | | | | | | 176 | 345 ppm | (body fat) | 13.1 ppm (r | b and loin meat) | | ## Treece and Ware, 1965 ## Journal of Economic Entomology. 58: 218 Lindane was applied to a field of alfalfa at 0.2 lb/acre. The baled hay was fed to lactating cattle for 3 weeks after a 3-week storage period postharvest and then again was fed to cattle after 6 months storage in a barn. #### lindane **Experiment Comments:** Lindane residues on the hay continued to decrease over time. **Analytical Method:** Lindane was applied to a field of alfalfa hay at 0.2 lb/acre. 14 days after application the hay was harvested and stored. After 25 days of storage the feed was administered to the cattle. Approximately 6 months later, feed from the same batch was again administered to the cattle. Lindane residues on hay were measured by gas chromatography. Cows ate a standard grain ration (6 lb/d) plus the contaminated hay ad libitum. Milkfat residues were sampled every few days during exposure. ## **Animal Data** | | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |---------|---------------------|------------------|-----------------|-------------------------|-----------------------|---------------------|--------| | | 21
te 6 lb/d gra | lactating Av | erage of 3 cows | | 0.29 ppm | | | | 2ndPeri | 22 | , | erage of 3 cows | | 0.24 ppm | | | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|-----------------|-------------|----------|------------| | Anima | el ID 1stPeriod | | | | | 2 | | | 0.12 ppm | | | 5 | | | 0.45 ppm | | | 9 | | | 0.67 ppm | | | 13 | | | 0.26 ppm | | | 16 | | | 0.72 ppm | | | 19 | | | 0.55 ppm | | | Anima | l ID 2ndPeriod | | | | | 5 | | | 0.26 ppm | | | 9 | | | 0.45 ppm | | | 12 | | | 0.35 ppm | | | | | | | | ## Treece and Ware, 1965 ## Journal of Economic Entomology. 58: 218 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|------------| | 16 | | | 0.46 ppm | | | 19 | | | 0.76 ppm | | | 23 | | | 0.6 ppm | | ## Whiting et al., 1973 ## Journal of Dairy Science. 56: 1324 Three groups of four unbred heifers were placed on diets containing either 250, 500, or 1000 ppb technical grade DDT. The animals were maintained on the contaminated feed until the end of their first lactation (i.e., 12 months). Milk concentrations were monitored throughout the feeding period. At this point, one animal from each group was slaughtered and tissue samples were taken. During the second lactation, the nine remaining animals were placed on a mostly pesticide-free diet. Milk concentrations were also monitored throughout the second lactation to determine rates of depletion. The metabolites DDE and DDD were also monitored in samples. The predominant metabolite in milk samples was DDE. #### **DDT** **Experiment Comments:** Data are an average of four cows. Post-dose data are averages of 3 cows in 2nd lactation. Quantitative data are a sum of DDD, DDE, and DDT residues in milk. Several other tissue samples were taken including renal fat and udder fat. The technical grade DDT fed contained 88% DDT, 12%DDE, and undetectable residues of DDD. Day counts are estimates based on a 30 day month and assuming a 60 day dry period between lactations. Colostrum data not added. **Analytical Method:** Analytical methods are not provided in this reference. They are described in this article's reference 19. DDT administered in pelleted field-contaminated alfalfa (described in 19 also). ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |-----------------------|----------------------|------------------|------------------------------|-------------------------|-----------------------|---------------------|--------| | Group3
Note: Avera | 365
age of 4 cows | lactating | unbred heifer, 1st lactation | | 1000 ppb | | | | Group2
Note: Avera | 365
age of 4 cows | lactating | unbred heifer, 1st lactation | | 550 ppb | | | | Group1
Note: Avera | 365 | lactating | unbred heifer, 1st lactation | | 250 ppb | | | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|-----------|-------------|-----------------|------------| | Animal | ID Group3 | | | | | 7 | | | 1778 ppb / 4.7% | | | 14 | | | 1897 ppb / 3% | | | 30 | | | 2279 ppb / 3.3% | | | 60 | | | 2650 ppb / 2.4% | | | 90 | | | 2611 ppb / 3% | | | | | | | | ## Whiting et al., 1973 Jounal of Dairy Science. 56: 1324 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----------|-------------------------------|--|-----------------|------------| | 120 | | | 2272 ppb / 2.8% | | | 150 | | | 2858 ppb / 2.8% | | | 180 | | | 2588 ppb / 2.7% | | | 210 | | | 1630 ppb / 3.2% | | | 240 | | | 2064 ppb / 3.2% | | | 270 | | | 2058 ppb / 3.2% | | | 300 | | | 2057 ppb / 3.2% | | | 330 | | | 2000 ppb / 3.7% | | | 365 | | 32.9 ppb (shoulder muscle - 1 cow) | | | | 365 | | 8.4 ppb (muscle (thigh) - 1 cow) | 1513 ppb / 3.6% | | | 432 | | | 809 ppb / 3% | | | 439 | | | 834 ppb / 3.1% | | | 453 | | | 1064 ppb / 1.9% | | | 483 | | | 824 ppb / 1.6% | | | 513 | | | 604 ppb / 2.1% | | | 543 | | | 581 ppb / 2% | | | 573 | | | 412 ppb / 2.4% | | | 603 | | | 322 ppb / 2.7% | | | 633 | | | 329 ppb / 2.6% | | | 663 | | | 324 ppb / 3.1% | | | 693 | | | 228 ppb / 3.6% | | | Anima | l ID Group2 | | | | | 7 | | | 1034 ppb / 3.9% | | | 14 | | | 1194 ppb / 4% | | | 30 | | | 1411 ppb / 3.6% | | | 60 | | | 1377 ppb / 3.9% | | | 90 | | | 1377 ppb / 3.3% | | | 120 | | | 1436 ppb / 3.1% | | | 150 | | | 1348 ppb / 3.3% | | | 180 | | | 1408 ppb / 3.3% | | | 210 | | | 1347 ppb / 3.3% | | | Note: Cor | ncentration data includes (co | oncentration in reported units / percent fat). | | D 206 | ## Whiting et al., 1973 Journal of Dairy Science. 56: 1324 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|----------|-------------------------------|-----------------------|------------| | 240 | | | 1239 ppb / 3.5% | | | 270 | | | 1145 ppb / 4.2% | | | 300 | | | 1020 ppb / 4.5% | | | 330 | | | 1190 ppb / 4.3% | | | 365 | | 14.7 ppb (muscle (thigh cow) |) - 1 1116 ppb / 3.9% | | | 365 | | 32.1 ppb (shoulder mus 1 cow) | cle - | | | 132 | | | 657 ppb / 4.4% | | | 139 | | | 450 ppb / 3.1% | | | 153 | | | 444 ppb / 3.1% | | | 183 | | | 354 ppb / 2.9% | | | 513 | | | 288 ppb / 2.8% | | | 543 | | | 228 ppb / 3.1% | | | 573 | | | 202 ppb / 3.6% | | | 503 | | | 209 ppb / 2.8% | | | 533 | | | 201 ppb / 2.9% | | | 563 | | | 139 ppb / 3.7% | | | 693 | | | 89 ppb / 3.6% | | | Animal I | D Group1 | | | | | 7 | | | 859 ppb / 3.4% | | | 30 | | | 880 ppb / 3.5% | | | 50 | | | 814 ppb / 3.4% | | | 00 | | | 763 ppb / 2.9% | | | 20 | | | 1036 ppb / 3.2% | | | 50 | | | 939 ppb / 3% | | | 180 | | | 968 ppb / 3.1% | | | 210 | | | 842 ppb / 2.9% | | | 240 | | | 838 ppb / 2.9% | | | 270 | | | 752 ppb / 3.2% | | | 300 | | | 901 ppb / 3.5% | | | 330 | | | 816 ppb / 3.5% | | | | | 14.0 ppb (muscle (thigh |) - 1 | | | 365 | | cow) | | | ## Whiting et al., 1973 ## Journal of Dairy Science. 56: 1324 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|----------------------------------|------------------|------------| | 365 | | 16.0 ppb (shoulder muscle 1 cow) | - 754 ppb / 3.1% | | | 432 | | | 398 ppb / 4.2% | | | 439 | | | 357 ppb / 4.2% | | | 453 | | | 340 ppb / 3.3% | | | 483 | | | 285 ppb / 3.1% | | | 513 | | | 224 ppb / 3.2% | | | 543 | | | 208 ppb / 3.3% | | | 573 | | | 203 ppb / 3% | | | 603 | | | 150 ppb / 3.1% | | | 633 | | | 194 ppb / 3% | | | 663 | | | 169 ppb / 3.1% | | | 693 | | | 175 ppb / 4.2% | | | 723 | | | 140 ppb / 3.8% | | ## Willett et al., 1987 ##
Fundamental and Applied Toxicology. 9: 60 Holstein cows were fed polychlorinated biphenyls for 60 days at 10 mg/d. After initial study, cows were fed aroclor 1254 for 60 d at 100 mg/d and then another 60 d at 1000 mg/d. Detailed observations were made on the animals' overall health and milk productivity. ## aroclor 1254 **Experiment Comments:** All cows were pregnant during dosing. Data reported are averages of 5 animals. Note, the same cows were used at the 10 mg/d, 100 mg/d, and 1000 mg/d doses for 60 days each. **Analytical Method:** Cows were fed aroclor 1254 in gelatin capsules. Cows were artificially inseminated. Lactations were terminated on day 305. Calves were fed dam's milk until weaning at 42 d. After weaning, on day 42 of lactation, cows were slaughtered. Samples of milk were extracted and then analyzed by gas chromatography. Had extensive quality control. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |------------------|----------------------|------------------|------------------|-------------------------|-----------------------|---------------------|--------| | 1
Note: avera | 60
ge of 5 heifer | lactating | Holstein heifers | 10 mg/d | | 19.5 kgDW/d | 550 kg | | 2
Note: avera | 60
ge of 5 heifer | lactating | Holstein heifers | 100 mg/d | | 19.5 kgDW/d | 550 kg | | 3
Note: avera | 60
ge of 5 heifer | lactating | Holstein heifers | 1000 mg/d | | 19.5 kgDW/d | 550 kg | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |--------|-----------------|--------------|----------------|------------|--|--|--|--| | Animal | Animal ID 1 | | | | | | | | | 60 | 1.4 ug/g (adipo | ose tissue) | 1.9 ug/g / 4% | | | | | | | Animal | ID 2 | | | | | | | | | 60 | 6.9 ug/g (adipo | ose tissue) | 10.9 ug/g / 4% | | | | | | | Animal | ID 3 | | | | | | | | | 60 | 70.0 ug/g (adip | pose tissue) | 91.3 ug/g / 4% | | | | | | | 252 | 17.7 ug/g (adip | pose tissue) | 3.1 ug/g / 4% | | | | | | ## Journal of the Association of Official Agricultural Chemists. 47: 1124 Study involved five pesticides (heptachlor epoxide, dieldrin, endrin, lindane, and DDT), all fed simultanously to dairy cattle. Researchers found that heptachlor epoxide and dieldrin transferred to milk in much higher concentrations than the other pesticides. ## **DDT** Experiment Comments: All animal data are an average of four animals. Feed intake rate assumed to be wet since much higher than 3% of body weight. **Analytical Method:** Alcohol solution of the 5 pesticides was added to the grain ration. Used three methods to analyze milk samples: electron capture gas chromatography, microcoulometric gas chromatography, and thin-layer chromatography. #### **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|--------------------------|-------------------------|-----------------------|---------------------|----------| | group B | 35 | lactating I | Holsteins, 1st lactation | | 0.052 ppm | 56 lbsWW/d | 1100 lbs | | group C | 35 | lactating 1 | st lactation, Holstein | | 0.142 ppm | 64 lbsWW/d | 1123 lbs | | group D | 35 | lactating I | Holstein, 1st lactation | | 0.302 ppm | 68 lbsWW/d | 1106 lbs | #### **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------|-------------|----------|------------------| | Anima | el ID group B | | | | | 35 | | | | 0.004 ppm / 4% | | Anima | el ID group C | | | | | 35 | | | | 0.004 ppm / 4.2% | | Anima | el ID group D | | | | | 35 | | | | 0.007 ppm / 4.1% | #### dieldrin Experiment Comments: All animal data are an average of four animals. Feed intake rate assumed to be wet since much higher than 3% of body weight. **Analytical Method:** Alcohol solution of the 5 pesticides was added to the grain ration. Used three methods to analyze milk samples: electron capture gas chromatography, microcoulometric gas chromatography, and thin-layer chromatography. ## Journal of the Association of Official Agricultural Chemists. 47: 1124 ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|----------| | group B | 35 | lactating | Holstein, 1st lactation | | 0.052 ppm | 56 lbsWW/d | 1100 lbs | | group C | 35 | lactating | Holstein, 1st lactation | | 0.142 ppm | 64 lbsWW/d | 1123 lbs | | group D | 35 | lactating | Holstein, 1st lactation | | 0.302 ppm | 68 lbsWW/d | 1106 lbs | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------|-------------|----------|------------------| | Anima | ıl ID group B | | | | | 35 | | | | 0.021 ppm / 4% | | Anima | al ID group C | | | | | 35 | | | | 0.058 ppm / 4.2% | | Anima | ul ID group D | | | | | 35 | | | | 0.110 ppm / 4.1% | ## endrin Experiment Comments: All animal data are an average of four animals. Feed intake rate assumed to be wet since much higher than 3% of body weight. Analytical Method: Alcohol solution of the 5 pesticides was added to the grain ration. Used three methods to analyze milk samples: electron capture gas chromatography, microcoulometric gas chromatography, and thin-layer chromatography. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|----------| | group B | 35 | lactating | Hosltein, 1st lactation | | 0.052 ppm | 56 lbsWW/d | 1100 lbs | | group C | 35 | lactating | Holstein, 1st lactation | | 0.142 ppm | 64 lbsWW/d | 1123 lbs | | group D | 35 | lactating | Holstein, 1st lactation | | 0.302 ppm | 68 lbsWW/d | 1106 lbs | ## **Media Concentrations** | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--|-----|----------|-------------|----------|------------| |--|-----|----------|-------------|----------|------------| ## Journal of the Association of Official Agricultural Chemists. 47: 1124 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------|-------------|----------|------------------| | Anima | ıl ID group B | | | | | 35 | | | | 0.004 ppm / 4% | | Anima | al ID group C | | | | | 35 | | | | 0.010 ppm / 4.2% | | Anima | al ID group D | | | | | 35 | | | | 0.018 ppm / 4.1% | ## heptachlor epoxide Experiment Comments: All animal data are an average of four animals. Feed intake rate assumed to be wet since much higher than 3% of body weight. **Analytical Method:** Alcohol solution of the 5 pesticides was added to the grain ration. Used three methods to analyze milk samples: electron capture gas chromatography, microcoulometric gas chromatography, and thin-layer chromatography. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|----------| | group B | 35 | lactating | Holstein, 1st lactation | | 0.052 ppm | 56 lbsWW/d | 1100 lbs | | group C | 35 | lactating | Holstein, 1st lactation | | 0.142 ppm | 64 lbsWW/d | 1123 lbs | | group D | 35 | lactating | Holstein, 1st lactation | | 0.302 ppm | 68 lbsWW/d | 1106 lbs | ## **Media Concentrations** | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------|-------------|----------|--| | Anima | al ID group B | | | | | 35 | | | | 0.031 ppm / 4% | | Anima | al ID group C | | | | | 35 | | | | 0.072 ppm / 4.2% (not at steady state) | | Anima | al ID group D | | | | | 35 | | | | 0.14 ppm / 4.1% (not at steady state) | ## Journal of the Association of Official Agricultural Chemists. 47: 1124 ## lindane Experiment Comments: All animal data are an average of four animals. Feed intake rate assumed to be wet since much higher than 3% of body weight. **Analytical Method:** Alcohol solution of the 5 pesticides was added to the grain ration. Used three methods to analyze milk samples: electron capture gas chromatography, microcoulometric gas chromatography, and thin-layer chromatography. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------------------|-------------------------|-----------------------|---------------------|----------| | group B | 35 | lactating | Holstein, 1st lactation | | 0.052 ppm | 56 lbsWW/d | 1100 lbs | | group C | 35 | lactating | Holstein, 1st lactation | | 0.142 ppm | 64 lbsWW/d | 1123 lbs | | group D | 35 | lactating | Holstein, 1st lactation | | 0.302 ppm | 68 lbsWW/d | 1106 lbs | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|---------------|-------------|----------|------------------| | Anima | al ID group B | | | | | 35 | | | | 0.002 ppm / 4% | | Anima | ıl ID group C | | | | | 35 | | | | 0.006 ppm / 4.2% | | Anima | ıl ID group D | | | | | 35 | | | | 0.015 ppm / 4.1% | ## Wilson and Cook, 1972 ## Journal of Agricultural and Food Chemistry. 20: 391 Studied the metabolism and excretion of the pesticide HEOD, also known as dieldrin, in lactating cows. Two groups of four cows were used in the experiment. Cows were dosed at a level of 0.1 mg/kgBW/d. Two cows from each group were maintained on the contaminated feed for 3 weeks, while the other
two were given the contaminated feed for 6 weeks. One of the group of four was also administered phenobarbital throughout the experiment. Concentrations of HEOD were detected in milk and body fat. However, the experiments showed that milk was not the major route of excretion for HEOD; rather, the chemical were primary excreted in the feces. It was also noted that the animals administered phenobarbital had lower concentrations of HEOD in milk and fat. The authors suggest that the 50% to 60% of the chemical that was unaccounted for was in the form of hydroxylated metabolites, but no direct evidence was provided. #### dieldrin **Experiment Comments:** Data provided are an average of 2 cows. The animal weight, feed intake, and chemical intake were calculated from data in tables. Intake was reported as 0.1 mg/kgBW/day. The feed intake was reported as a total over the whole dosing period. During dosing and post-dosing data were added based on Figures 1-4. **Analytical Method:** Dieldrin was administered orally in gelatin capsules containing 15 g chromic oxide. Methods used are described in Crosby and Archer (1966) and milk fat isolated by Babcock method. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|----------------|---------------------|-----------------------------------|-------------------------|-----------------------|---------------------|--------| | 1 | 42 | lactating H | olstein | 64.8 mg/d | 4.10 ppm | 15.8 kgDW/d | 648 kg | | Note: actual | lly represents | s 2 cows. Animal we | eight back calculated (2722.6 mg/ | 42days)/(0.1 mg/kg/day) | | | | | 2 | 21 | lactating H | olstein | 63 mg/d | 3.47 ppm | 18.2 kgDW/d | 631 kg | | Note: actua | lly represents | s 2 cows. Animal we | eight back calculated (1324.1 mg/ | 21days)/(0.1 mg/kg/day) | | | 5 | | Day | Beef fat | Beef tissue | Milk fat | Whole | milk | |-------|--|-------------|----------|---------|-----------------| | Anima | el ID 1 | | | | | | 7 | | | | 58 ppb | (From figure 2) | | 14 | 1.25 ppm / 10% (From Figure 4. Scapular fat (shoulder).) | | | 110 ppb | (From figure 2) | | 21 | | | | 108 ppb | (From figure 2) | | 28 | 1.6 ppm / 10% (From Figure 4. Scapular fat (shoulder).) | | | 115 ppb | (From figure 2) | | 35 | | | | 155 ppb | (From figure 2) | ## Wilson and Cook, 1972 ## Journal of Agricultural and Food Chemistry. 20: 391 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |--------|---|-------------|----------|-------------------------| | 42 | 2.9 ppm / 10% (Scapular fat (shoulder) from Figure 4.) | | | 125 ppb (from Figure 2) | | Animal | 2 ID 2 | | | | | 7 | | | | 57 ppb (From figure 1) | | 14 | 1.8 ppb / 10% (From figure 3. Scapular fat (shoulder).) | | | 85 ppb (From figure 1) | | 21 | | | | 130 ppb (From figure 1) | | 28 | 1.6 ppm / 10% (From figure 3. Scapular fat (shoulder).) | | | 106 ppb (From figure 1) | | 35 | | | | 85 ppb (From figure 1) | | 42 | 1.3 ppm / 10% (From figure 3. Scapular fat (shoulder).) | | | 50 ppb (From figure 1) | ## Wszolek et al., 1980 ## Bulletin of Environmental Contamination and Toxicology. 24: 296 Two cows were given fenvalerate for four days in feed. One cow was fed 5 ppm and the other was fed 15 ppm. Concentrations were measured in milk over the four days that dosing took place. Concentrations were also measured for 6 days after the dosing. Concentrations in milk were below detection on the third day after the dosing ended. Concentrations were also measured in feces. Significantly more of the chemical was detected in the feces compared with the milk samples. The authors did not look for metabolites of the chemical but propose that fenvalerate may undergo hydrolysis. ## fenvalerate **Experiment Comments:** The feed rate is assumed to be dry weight. The chemical dose rate per day was calculated given the total dose and the number of days for the study. Analytical Method: Fenvalerate was in an acetone solution, which was thoroughly mixed with the evening grain. Concentrations were determined using gas chromatography. The detection limit was estimated at 10 ppb or 0.01 ppm. Recovery of the chemical from milk was 120% and from feces was 123%. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | 1 | 4 | lactating Ho | olstein | 113.5 mg/d | 5 ppm | 22.7 kgDW/d | | | 2 | 4 | lactating Ho | olstein | 340.5 mg/d | 15 ppm | 22.7 kgDW/d | | ## **Media Concentrations** | Day Beef fat | Beef tissue | Milk fat | Whole milk | |--------------|-------------|----------|------------------------| | Animal ID 1 | | | | | 2 | | | 47 ppb (fresh weight) | | 3 | | | 21 ppb (fresh weight) | | 4 | | | 38 ppb | | 5 | | | 48 ppb (fresh weight) | | 6 | | | 21 ppb (fresh weight) | | Animal ID 2 | | | | | 2 | | | 37 ppb (fresh weight) | | 3 | | | 144 ppb (fresh weight) | | 4 | | | 192 ppb | | 5 | | | 250 ppb (fresh weight) | | | | | | ## Wszolek et al., 1980 ## Bulletin of Environmental Contamination and Toxicology. 24: 296 | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-----|----------|-------------|----------|-----------------------| | 6 | | | | 95 ppb (fresh weight) | | 7 | | | | 49 ppb (fresh weight) | | 8 | | | | 20 ppb (fresh weight) | | 9 | | | | 10 ppb (fresh weight) | ## Zweig et al., 1961 ## Journal of Agricultural and Food Chemistry. 9: 481 DDT residues in milk from dairy cows fed low levels of DDT in their daily rations. Noted that Holstein cows gave significantly lower residues than Jersey or Guernsey cows. ## **DDT** ## **Experiment Comments:** **Analytical Method:** Pipetted 1% DDT solution in acetone to grain concentrate. Feed concentrations are correct based on a 20 kg/day diet. Used colorimetric and paper chromatographic methods for analysis. Recoveries were 92.5% on average. ## **Animal Data** | Animal
ID | Days
Dosed | Lactation status | Description | Chemical
Intake Rate | Feed
Concentration | Feed Intake
Rate | Weight | |--------------|---------------|------------------|-------------|-------------------------|-----------------------|---------------------|--------| | H2 | 31 | lactating | Holstein | 20 mg/d | 1 ppm | 20 kgDW/d | | | G1 | 31 | lactating | Guernsey | 40 mg/d | 2 ppm | 20 kgDW/d | | | H4 | 31 | lactating | Holstein | 60 mg/d | 3 ppm | 20 kgDW/d | | | G2 | 31 | lactating | Guernsey | 100 mg/d | 5 ppm | 20 kgDW/d | | | H1 | 31 | lactating | Holstein | 10 mg/d | 0.5 ppm | 20 kgDW/d | | | J2 | 31 | lactating | Jersey | 20 mg/d | 1 ppm | 20 kgDW/d | | | Н3 | 31 | lactating | Holstein | 40 mg/d | 2 ppm | 20 kgDW/d | | | J3 | 31 | lactating | Jersey | 60 mg/d | 3 ppm | 20 kgDW/d | | | H5 | 31 | lactating | Holstein | 100 mg/d | 5 ppm | 20 kgDW/d | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | | | | | |-----------|--|-------------|----------|---------------|--|--|--|--| | Anima | Animal ID H2 | | | | | | | | | 2 | | | | 0.01 ppm / 4% | | | | | | 5 | | | | 0.01 ppm / 4% | | | | | | 7 | | | | 0.02 ppm / 4% | | | | | | 12 | | | | 0.01 ppm / 4% | | | | | | 16 | | | | 0.02 ppm / 4% | | | | | | 19 | | | | 0.02 ppm / 4% | | | | | | 24 | | | | 0.01 ppm / 4% | | | | | | Note: Con | fote: Concentration data includes (concentration in reported units / percent fat). | | | | | | | | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|---|----------|---------------| | 7 | | | | 0.02 ppm / 4% | | 1 | | | | 0.03 ppm / 4% | | 3 | | | | 0.01 ppm / 4% | | 5 | | | | 0.01 ppm / 4% | | 1 | | | | 0.01 ppm / 4% | | 3 | | | | 0.01 ppm / 4% | | Anima | l ID G1 | | | | | | | | | 0.01 ppm / 4% | | | | | | 0.03 ppm / 4% | | | | | | 0.03 ppm / 4% | | | | | | 0.04 ppm / 4% | | 2 | | | | 0.06 ppm / 4% | | 6 | | | | 0.06 ppm / 4% | | 9 | | | | 0.05 ppm / 4% | | 4 | | | | 0.04 ppm / 4% | | 7 | | | | 0.10 ppm / 4% | | 1 | | | | 0.05 ppm / 4% | | 3 | | | | 0.03 ppm / 4% | | 5 | | | | 0.02 ppm / 4% | | 7 | | | | 0.05 ppm / 4% | | Anima | l ID H4 | | | | | | | | | 0.04 ppm / 4% | | | | | | 0.03 ppm / 4% | | | | | | 0.08 ppm / 4% | | | | | | 0.05 ppm / 4% | | 2 | | | | 0.07 ppm / 4% | | 6 | | | | 0.09 ppm / 4% | | 9 | | | | 0.08 ppm / 4% | | 4 | | | | 0.09 ppm / 4% | | 7 | | | | 0.1 ppm / 4% | | 1 | | | | 0.09 ppm / 4% | | 3 | | | | 0.04 ppm / 4% | | | | concentration in reported units / perce | | 0.04 ppm/ 4/0 | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|------------------------------|---|-----------|---------------| | 35 | | | | 0.04 ppm / 4% | | 37 | | | | 0.01 ppm / 4% | | 39 | | | | 0.03 ppm / 4% | | 41 | | | | 0.04 ppm / 4% | | 43 | | | | 0.03 ppm / 4% | | Anima | al ID G2 | | | | | 2 | | | | 0.16 ppm / 4% | | 5 | | | | 0.24 ppm / 4% | | 7 | | | | 0.32 ppm / 4% | | 9 | | | | 0.25 ppm / 4% | | 12 | | | | 0.22 ppm / 4% | | 16 | | | | 0.25 ppm / 4% | | 19 | | | | 0.18 ppm / 4% | | 24 | | | | 0.20 ppm / 4% | | 27 | | | | 0.31 ppm / 4% | | 31 | | | | 0.21 ppm / 4% | | 33 | | | | 0.07 ppm / 4% | | 37 | | | | 0.05 ppm / 4% | | 39 | | | | 0.09 ppm / 4% | | 41 | | | | 0.06 ppm / 4% | | 43 | | | | 0.04 ppm / 4% | | Anima | ıl ID H1 | | | | | 27 | | | | 0.02 ppm / 4% | | 31 | | | | 0.01 ppm / 4% | | 35 | | | | 0.01 ppm / 4% | | 37 | | | | 0.01 ppm / 4% | | Anima | al ID J2 | | | | | 7 | | | | 0.02 ppm / 4% | | 9 | | | | 0.01 ppm / 4% | | 12 | | | | 0.02 ppm / 4% | | 19 | | | | 0.01 ppm / 4% | | Note: Co | ncentration data includes (s | concentration in reported units / perce | nt fat) | | | 1010. 00 |
noomiation data includes (C | oncentration in reported units / perce | 11t 1utj. | D 220 | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |----------|-----------------------------|---|----------|---------------| | 24 | | | | 0.02 ppm / 4% | | 27 | | | | 0.03 ppm / 4% | | 31 | | | | 0.01 ppm / 4% | | 33 | | | | 0.01 ppm / 4% | | 35 | | | | 0.02 ppm / 4% | | 37 | | | | 0.01 ppm / 4% | | 41 | | | | 0.01 ppm / 4% | | Anima | ıl ID H3 | | | | | 1 | | | | 0.01 ppm / 4% | | 2 | | | | 0.05 ppm / 4% | | 5 | | | | 0.03 ppm / 4% | | 7 | | | | 0.01 ppm / 4% | | 9 | | | | 0.01 ppm / 4% | | 12 | | | | 0.03 ppm / 4% | | 16 | | | | 0.04 ppm / 4% | | 19 | | | | 0.02 ppm / 4% | | 24 | | | | 0.02 ppm / 4% | | 27 | | | | 0.05 ppm / 4% | | 31 | | | | 0.05 ppm / 4% | | 33 | | | | 0.02 ppm / 4% | | 35 | | | | 0.01 ppm / 4% | | 37 | | | | 0.06 ppm / 4% | | 43 | | | | 0.01 ppm / 4% | | Anima | ıl ID J3 | | | | | 1 | | | | 0.01 ppm / 4% | | 2 | | | | 0.06 ppm / 4% | | 5 | | | | 0.06 ppm / 4% | | 7 | | | | 0.12 ppm / 4% | | 9 | | | | 0.12 ppm / 4% | | 12 | | | | 0.18 ppm / 4% | | 16 | | | | 0.15 ppm / 4% | | 19 | | | | 0.14 ppm / 4% | | Note: Co | ncentration data includes (| concentration in reported units / perce | nt fat). | | | | | | <u></u> | D 221 | | Day | Beef fat | Beef tissue | Milk fat | Whole milk | |-------|----------|-------------|----------|---------------| | 24 | | | | 0.11 ppm / 4% | | 27 | | | | 0.12 ppm / 4% | | 31 | | | | 0.06 ppm / 4% | | 33 | | | | 0.04 ppm / 4% | | 35 | | | | 0.04 ppm / 4% | | 37 | | | | 0.02 ppm / 4% | | 41 | | | | 0.04 ppm / 4% | | Anima | al ID H5 | | | | | 2 | | | | 0.02 ppm / 4% | | 5 | | | | 0.02 ppm / 4% | | 7 | | | | 0.08 ppm / 4% | | 9 | | | | 0.06 ppm / 4% | | 12 | | | | 0.07 ppm / 4% | | 16 | | | | 0.09 ppm / 4% | | 19 | | | | 0.09 ppm / 4% | | 24 | | | | 0.10 ppm / 4% | | 27 | | | | 0.10 ppm / 4% | | 31 | | | | 0.10 ppm / 4% | | 33 | | | | 0.02 ppm / 4% | | 35 | | | | 0.03 ppm / 4% | | 41 | | | | 0.03 ppm / 4% | ## References - Akhtar, M.H., K.E.Hartin, and H.L.Trenholm. 1986. Fate of ^[14C] deltamethrin in lactating dairy cows. *Journal of Agricultural and Food Chemistry*. 34(4):758-762. July/August. - Akhtar, M.H., C.Danis, H.L.Trenholm, and K.E.Hartin. 1992. Deltamethrin residues in milk and tissues of lactating dairy cows. *Journal of Environmental Science & Health*. B27(3):235-253. June. - Arant,F.S. 1948. Status of velvetbean caterpillar control in Alabama. *Journal of Economic Entomology.* 41(1):26-30. February. - Atallah,Y.H., D.M.Whitacre, and H.W.Dorough. 1976. Metabolism of the herbicide Methazole in lactating cows and laying hens. *Journal of Agricultural and Food Chemistry*. 24(5):1007-1012. - Atallah,Y.H., C.C.Yu, and D.M.Whitacre. 1980. Metabolic fate of the herbicide buthidazole in lactating cows and laying hens. *Journal of Agricultural and Food Chemistry*. 28:278-286. March/April. - Bache, C.A., G.G. Gyrisco, S.N. Fertig, E.W. Huddleston, D.J. Lisk, F.H. Fox, G.W. Trimberger, and R.F. Holland. 1960. Effects of feeding low levels of heptachlor epoxide to dairy cows on residues and off-flavors in milk. *Journal of Agricultural and Food Chemistry*. 8(5):408-409. Sept-Oct. - Baldwin,M.K., J.V.Crayford, D.H.Hutson, and D.L.Street. 1976. The metabolism and residues of [14C] Endrin in lactating cows and laying hens. *Pesticide Science*. 7:575-594. - Bateman, G.Q., C.Biddulph, J.R.Harris, D.A.Greenwood, and L.E.Harris. 1953. Transmission studies of milk of dairy cows fed toxaphene-treated hay. *Journal of Agricultural and Food Chemistry*. 1(4):322-324. May 13. - Bjerke, E.L., J.L. Herman, P.W. Miller, and J.H. Wetters. 1972. Residue study of phenoxy herbicides in milk and cream. *Journal of Agricultural and Food Chemistry*. 20(5):963-967. - Bond, C.A., D.W. Woodham, E.H. Ahrens, and J.G. Medley. 1975. The cumulation and disappearance of Mirex residues. II. In milk and tissues of cows fed two concentrations of the insecticide in their diet. *Bulletin of Environmental Contamination and Toxicology*. 14(1):25-31. - Borzelleca, J.F., P.S.Larson, E.M.Crawford, G.R.Hennigar Jr., E.J.Kuchar, and H.H.Klein. 1971. Toxicologic and metabolic studies on pentachloronitrobenzene. *Toxicology and Applied Pharmacology*. 18(3):522-534. March. - Bovard,K.P., B.M.Priode, G.E.Whitmore, and A.J.Ackerman. 1961. DDT residues in the internal fat of beef cattle fed contaminated apple pomace. *Journal of Animal Science*. 20(4):824-826. November. - Boyer, A.C., P.W.Lee, and J.C.Potter. 1992. Characterization of fenvalerate residues in dairy cattle and poultry. *Journal of Agricultural and Food Chemistry*. 40:914-918. - Bruce, W.N., R.P.Link, and G.C.Decker. 1965. Storage of heptachlor epoxide in the body fat and its excretion in milk of dairy cows fed heptachlor in their diets. *Journal of Agricultural and Food Chemistry*. 13(1):63-67. Jan-Feb. - Claborn,H.V., R.D.Radeleff, and R.C.Bushland. 1960. *Pesticide Residues in Meat and Milk. A Research Report*. ARS-33-63. Prepared by U.S. Department of Agriculture, Agriculture Research Service. pp. 1-46. - Claborn, H.V., H.D.Mann, M.C.Ivey, R.D.Radeleff, and G.T.Woodard. 1963. Excretion of toxaphene and strobane in the milk of dairy cows. *Journal of Agricultural and Food Chemistry*. 11:286-289. July/August. - Clark, D.E., J.S. Palmer, R.D. Radeleff, H.R. Crookshank, and F.M. Farr. 1975. Residues of chlorophenoxy acid herbicides and their phenolic metabolites in tissues of sheep and cattle. *Journal of Agricultural and Food Chemistry*. 23(3):573-578. - Clark, D.E., C.E. Coppock, and G.W. Ivie. 1981. Residues of the plant growth regulator Mefluidide [N-[2,4-Dimethyl-5-[[(trifluoromethyl)sulfonyl]amino]phenyl]acetamide] in the milk and tissues of lactating dairy cows: A 28-day feeding study. *Journal of Agricultural and Food Chemistry*. 29(6):1175-1179. November/December. - Crayford, J.V., P.A. Harthoorn, and D.H. Hutson. 1976. Excretion and residues of the herbicides Benzoylprop-ethyl, Flamprop-isopropyl, and Flamprop-methyl in cows, pigs, and hens. *Pesticide Science*. 7:559-570. - Croucher, A., D.H. Hutson, and G. Stoydin. 1985. Excretion and residues of the pyrethroid insecticide cypermethrin in lactating cows. *Pesticide Science*. 16(3):287-301. June. - Dingle, J.H.P., and W.A.Palmer. 1977. Residues of hexachlorobenzene in subcutaneous and butter fat of cattle. *Australian Journal of Experimental Agriculture and Animal Husbandry*. 17(88):712-717. October. - Dishburger, H.J., R.L.McKellar, J.Y.Pennington, and J.R.Rice. 1977. Determination of residues of chlorpyrifos, its oxygen analogue, and 3,5,6-trichloro-2-pyridinol in tissues of cattle fed chlorpyrifos. *Journal of Agricultural and Food Chemistry*. 25(6):1325-1329. - Dorough, H.W., and R.W. Hemken. 1973. Chlordane residues in milk and fat of cows fed HCS 3260 (high purity Chlordane) in the diet. *Bulletin of Environmental Contamination and Toxicology*. 10(4):208-216. - Dorough, H.W., and G.W.Ivie. 1974. Fate of Mirex¹⁴C during and after a 28-day feeding period to a lactating cow. *Journal of Environmental Quality*. 3(1):65-67. January March. - Ely,R.E., L.A.Moore, R.H.Carter, H.D.Mann, and F.W.Poos. 1952. The effect of dosage level and various methods of administration on the concentration of DDT in milk. *Journal of Dairy Science*. 35(3):266-271. March. - Ely,R.E., L.A.Moore, P.E.Hubanks, R.H.Carter, and F.W.Poos. 1953. Results of feeding methoxychlor sprayed forage and chrystalline methoxychlor to dairy cows. *Journal of Dairy Science*. 36(3):309-314. March. - Ely,R.E., L.A.Moore, R.H.Carter, P.E.Hubanks, and F.W.Poos. 1954a Excretion of dieldrin in the milk of cows fed dieldrin-sprayed forage and technical dieldrin. *Journal of Dairy Science*. 37(12):1461-1465. December. - Ely,R.E., L.A.Moore, P.E.Hubanks, R.H.Carter, and F.W.Poos. 1954b. Studies of feeding aldrin to dairy cows. *Journal of Dairy Science*. 37(3):294-298. March. - Ely,R.E., L.A.Moore, P.E.Hubanks, R.H.Carter, and F.W.Poos. 1955. Excretion of heptachlor epoxide in the milk of dairy cows fed heptachlor-sprayed forage and technical heptachlor. *Journal of Dairy Science*. 38(6):669-672. June. - Ely,R.E., L.A.Moore, P.E.Hubanks, R.H.Carter, and F.W.Poos. 1957. Excretion of endrin in the milk of cows fed endrin-sprayed alfalfa and technical endrin. *Journal of Economic Entomology*. 50:348-349. June. - Firestone, D., M.Clower, Jr., A.P.Borsetti, R.H.Teske, and P.E.Long. 1979. Polychlorodibenzo -p dioxin and pentachlorophenol residues in milk and blood of cows fed technical pentachlorophenol. *Journal of Agricultural and Food Chemistry*. 27(6):1171-1177. November/December. - Fries, G.F., G.S.Marrow, and C.H.Gordon. 1969. Comparative excretion and retention of DDT analogs by dairy cows. *Journal of Dairy Science*. 52(11):1800-1805. November. - Fries, G.F., G.S.Marrow, Jr., and C.H.Gordon. 1971. Excretion of o,p'-DDT in milk of cows. *Journal of Dairy Science*. 54(12):1870-1872. December. - Fries, G.F., G.S.Marrow, and C.H.Gordon. 1973. Long-term studies of residue retention and excretion by cows fed a polychlorinated biphenyl (Aroclor 1254). *Journal of Agricultural and Food Chemistry*. 21(1):117-121. - Fries, G.F., and G.S.Marrow. 1976. Hexachlorobenzene retention and excretion in dairy cows. *Journal of Dairy Science*. 59(1):475-480. January. - Fries, G.F., and G.S.Marrow. 1977. Distribution of hexachlorobenzene residues in beef steers. *Journal of Animal Science*. 45(5):1160-1165. November. - Gannon, N., R.P.Link, and G.C.Decker. 1959a. Storage of dieldrin in tissues and its excretion in milk of dairy cows fed dieldrin in their diets. *Journal of Agricultural and Food Chemistry*. 7(12):824-826. December. - Gannon, N., R.P.Link, and G.C.Decker. 1959b. Insecticide residues in the milk of dairy cows fed insecticides in their daily ration. *Journal of Agricultural and Food Chemistry*. 7(12):829-832. December. - Gannon, N., R.P.Link, and G.C.Decker. 1959c. Storage of dieldrin in tissues of
steers, hogs, lambs, and poultry fed dieldrin in their diets. *Journal of Agricultural and Food Chemistry*. 7(12):826-828. December. - Gaughan, L.C., M.E.Ackerman, T.Unai, and J.E.Casida. 1978. Distribution and metabolism of *trans* and *cis* Permethrin in lactating Jersey cows. *Journal of Agricultural and Food Chemistry*. 26(3):613-618. - Guardigli, A., M.S.Lefar, M.A.Gallo, M.Laurent, and M.Buys. 1976. Residue uptake and depletion measurements of dietary oxadiazon in mammalian and avian species. *Archives of Environmental Contamination and Toxicology*. 4:145-154. - Gutenmann, W.H., and D.J.Lisk. 1970. Metabolism and excretion of Bromacil in milk of dairy cows. *Journal of Agricultural and Food Chemistry*. 18(1):128-129. January/February. - Gyrisco, G.G., L.B.Norton, G.W.Trimberger, R.F.Holland, P.J.McEnerney, and A.A.Muka. 1959. Effects of feeding low levels of insecticide residues on hay to dairy cattle on flavor and residues in milk. *Journal of Agricultural and Food Chemistry*. 7(10):707-711. October. - Hardee, D.D., W.H.Gutenmann, G.I.Keenan, G.G.Gyrisco, D.J.Lisk, F.H.Fox, G.W.Trimberger, and R.F.Holland. 1964. Residues of heptachlor epoxide and telodrin in milk from cows fed at part per billion insecticide levels. *Journal of Economic Entomology*. 57(3):404-407. June. - Harris, J.R., G.E.Stoddard, G.Q.Bateman, J.L.Shupe, D.A.Greenwood, L.E.Harris, T.L.Bahler, and F.V.Lieberman. 1956. Effects of feeding dieldrin- and heptachlor-treated alfalfa hay to dairy cows. *Agricultural and Food Chemistry*. 4(8):694-696. - Ivey,M.C., H.V.Claborn, H.D.Mann, R.D.Radeleff, and G.T.Woodard. 1961. Aldrin and dieldrin content of body tissues of livestock receiving aldrin in their diet. *Journal of Agricultural and Food Chemistry*. 9(5):374-376. September-October. - Jensen, D.J., R.A. Hummel, N.H. Mahle, C.W. Kocher, and H.S. Higgins. 1981. A residue study on beef cattle consuming 2,3,7,8-Tetrachlorodibenzo-*p* dioxin. *Journal of Agricultural and Food Chemistry*. 29(2):265-268. March/April. - Jensen, D.J., and R.A. Hummel. 1982. Secretion of TCDD in milk and cream following the feeding of TCDD to lactating dairy cows. *Bulletin of Environmental Contamination and Toxicology*. 29:440-446. - Johnson, J.C.Jr., and M.C.Bowman. 1972. Responses from cows fed diets containing Fenthion or Fenitrothion. *Journal of Dairy Science*. 55(6):777-782. - Kiigemagi, U., R.G. Sprowls, and L.C. Terriere. 1961. Endrin content of milk and body tissues of dairy cows receiving endrin daily in their diet. *Journal of Agricultural and Food Chemistry*. 6(7):518-521. July. - Kutschinski, A.H., and V.Riley. 1969. Residues in various tissues of steers fed 4-amino-3,5,6-trichloropicolinic acid. *Journal of Agricultural and Food Chemistry*. 17(2):283-287. March-April. - Laben, R.C., T.E.Archer, D.G.Crosby, and S.A.Peoples. 1966. Milk contamination from low levels of DDT in dairy rations. *Journal of Dairy Science*. 49(12):1488-1494. - Martin, W.L., R.W.Rogers, H.W.Essig, and W.A.Pund. 1976. DDT analog depletion patterns in steers. *Journal of Animal Science*. 42(1):196-200. - McKellar,R.L., H.J.Dishburger, J.R.Rice, L.F.Craig, and J.Pennington. 1976. Residues of Chlorpyrifos, its oxygen analogue, and 3,5,6-trichloro-2-pyridinol in milk and cream from cows fed Chlorpyrifos. *Journal of Agricultural and Food Chemistry*. 24(2):283-286. - McLachlan, M.S., H.Thoma, M.Reissinger, and O.Hutzinger. 1980. PCDD/F in an agricultural food chain. Part 1: PCDD/F mass balance of a lactating cow. *Chemosphere*. 20(7-9):1013-1020. - Miller,R.W., C.Corley, D.D.Oehler, and L.G.Pickens. 1976. Feeding TH 6040 to cattle: Residues in tissues and milk and breakdown in manure. *Journal of Agricultural and Food Chemistry*. 24(3):687-688. - Oehler, D.D., and G.W.Ivie. 1980. Metabolic fate of the herbicide dicamba in a lactating cow. *Journal of Agricultural and Food Chemistry*. 28(4):685-689. July/August. - Parker, C.E., W.A.Jones, H.B.Matthews, E.E.McConnell, and J.R.Hass. 1980. The chronic toxicity of technical and analytical pentachlorophenol in cattle. II. Chemical Analyses of Tissues. *Toxicology and Applied Pharmacology*. 55(2):359-369. September 15. - Polan, C.E., J.R. Hayes, and T.C. Campbell. 1974. Consumption and fate of Aflatoxin B1 in lactating cows. *Journal of Agricultural and Food Chemistry*. 22(4):635-638. July/August. - Potter, J.C., R.L.Marxmiller, G.F.Barber, R.Young, J.E.Loeffler, W.B.Burton, and L.D.Dixon. 1974. Total ¹⁴C residues and Dieldrin residues in milk and tissues of cows fed Dieldrin-¹⁴C. *Journal of Agricultural and Food Chemistry*. 22(5):889-999. - Rumsey, T.S., and J.Bond. 1974. Effect of urea, diethylstilbestrol, and type of diet on the distribution of Aldrin and Dieldrin residues in finished beef heifers. *Journal of Agricultural and Food Chemistry*. 22(4):664-667. July/August. - Shepherd, J.B., L.A.Moore, R.H.Carter, and F.W.Poos. 1949. The effect of feeding alfalfa hay containing DDT residue on the DDT content of cow's milk. *Journal of Dairy Science*. 32:549-555. - St.John,L.E.Jr., and D.J.Lisk. 1975. A feeding study with the herbicide, kerb, (N-(1,1 dimethylpropynyl)-3,5-dichlorobenzamide, in the dairy cow. *Bulletin of Environmental Contamination and Toxicology*. 13(4):433-435. April. - Thomas, J.W., P.E.Hubanks, R.H.Carter, and L.A.Moore. 1951. Feeding DDT and alfalfa sprayed with DDT to calves. *Journal of Dairy Science*. 34(3):203-208. March. - Treece,R.E., and G.W.Ware. 1965. Lindane residues on alfalfa and in milk. *Journal of Economic Entomology*. 58(2):218-219. - Whiting, F.M., W.H.Brown, and J.W.Stull. 1973. Pesticide residues in milk and in tissues following long, low 2,2-bis(p-chlorophenyl)-1,1,1-trichloroethane intake. *Journal of Dairy Science*. 56(10):1324-1328. - Willett,L.B., T.T.Y.Liu, H.I.Durst, K.L.Smith, and D.R.Redman. 1987. Health and productivity of dairy cows fed polychlorinated biphenyls. Fundamental and Applied Toxicology. 9(1):60-68. July. - Williams, S., P.A.Mills, and R.E.McDowell. 1964. Residues in milk of cows fed rations containing low concentrations of five chlorinated hydrocarbon pesticides. *Journal of the Association of Official Agricultural Chemists*. 47(6):1124-1128. December. - Wilson,K.A., and R.M.Cook. 1972. Metabolism of xenobiotics in ruminants. IV. Storage and excretion of HEOD in Holstein cows. *Journal of Agricultural and Food Chemistry*. 20(2):391-394. - Wszolek, P.C., D.H.Lein, and D.J.Lisk. 1980. Excretion of Fenvalerate insecticide in the milk of dairy cows. *Bulletin of Environmental Contamination and Toxicology*. 24:296-298. - Zweig,G., L.M.Smith, S.A.Peoples, and R.Cox. 1961. DDT residues in milk from dairy cows fed low levels of DDT in their daily rations. *Journal of Agricultural and Food Chemistry*. 9(6):481-484. Nov-Dec.